NASA-CR-157639 Library # ADVANCED COMPOSITE STABILIZER FOR BOEING 737 AIRCRAFT #### 18 JULY 1978 (ARJA-CI-15763: ADVANCED COMFOSITE R84-26915 STABLEFAR FOR LORING 737 AIRCRAFT Quarterly Technical Progress Report, 19 Apr. - 18 Jul. 1978 (Boeing Commercial Airplane Unclas Co., Seattle) 150 p RC AC7/MF AD1 CSCL 110 G3/24 19731 FOURTH QUARTERLY TECHNICAL PROGRESS REPORT 19 APRIL 1978 THROUGH 18 JULY 1978 #### PREPARED FOR: NATIONAL AERONAUTICS AND SPACE ADMINISTRATION LANGLEY RESEARCH CENTER HAMPTON, VIRGINIA 23665 #### IN RESPONSE TO: CONTRACT NAS1-15025 DRL LINE ITEM NUMBER 018 **BREING** COMMERCIAL APPLANE COMPANY P.O. BOX 3707 SEATTLE, WASHINGTON 98124 This Report is Submitted in Compliance With DRL Line Item Number 018 FOURTH QUARTERLY TECHNICAL PROGRESS REPORT 19 April 1978 through 18 July 1978 | Supervised by: | C. C. Vesper, Jr. | |----------------|--| | | Program Administration and Data Manager | | Approved by: | H. Sydet
Engineering Design Manager | | Approved by: | J. E. McCarty Engineering Technology Manager | | Approved by: | V. S. Thompson | | Approved by: | Operations Technology Manager | | | S. T. Harvey Director of Advanced Composites Program | #### **FOREWORD** This report was prepared by the Boeing Commercial Airplane Company, Renton, Washington, under Contract NAS1-15025. It is the fourth quarterly technical progress report covering work performed between 19 April 1978 and 18 July 1978. The program is sponsored by the National Aeronautics and Space Administration, Langley Research Center (NASA-LRC). Dr. H. A. Leybold is the Project Manager for NASA-LRC. The following Boeing personnel are principal contributors to the program during the reporting period: G. Ohgi, Design; R. Johnson, Structural Analysis; M. Garvey, Manufacturing Specialist; D. Grant, Production Manager; L. D. Pritchett, Technical Operations Coordinator; and D. V. Chovil, Business Support Manager. PRECEDING PAGE BUANK NOT FILMED PRESDING PART BLACK NOT HEMED. #### SUMMARY Activities related to development of an advanced composites stabilizer for the Boeing 737 commercial transport are reported. Activities include discussion of criteria and objectives, design loads, the fatigue spectrum definition to be used for all spectrum fatigue testing, fatigue analysis, manufacturing producibility studies, the ancillary test program, quality assurance, and manufacturing development. The fatigue load sequence was developed similarly to the European standard spectra, TWIST and FALSTAFF. Selection of a base mission for spectrum definition was accomplished by reviewing the original 737 analyses, and the 10 years of service history since the 737 was introduced into service. Design is proceeding with detailed design of graphite/epoxy components. Producibility studies on the rear spar/lug interface test section have been completed, and include the spar detail bonding, machining, and drilling, and attachment of the titanium lugs. The program is progressing as scheduled. PRECEDING PAGE BLANK NOT FILMED #### TABLE OF CONTENTS | Sect | ion | Page | |------|--|---| | | FOREWORD | iii | | | SUMMARY | v | | | LIST OF FIGURES AND TABLES | viii | | 1.0 | INTRODUCTION | 1-1 | | 2.0 | DESIGN AND ANALYSIS | 2-1 | | | 2.1 DESIGN LOADS CRITERIA AND ANALYSIS 2.1.1 Criteria and Objectives 2.1.2 Design Loads | 2-1
2-1
2-1 | | | 2.2 DESIGN STATUS 2.2.1 Stabilizer Box Assembly Provision 2.2.2 Stabilizer Box Access Provision 2.2.3 Corrosion Protection 2.2.4 Skin Panel Stiffener Runout Detail 2.2.5 Rib Corner Detail 2.2.6 Production Drawing Preparation | 2-7
2-7
2-9
2-10
2-12
2-12
2-15 | | | 2.3 ANALYSIS | 2-16 | | | 2.4 WEIGHT STATUS | 2-25 | | 3.0 | DEVELOPMENT TEST PLAN AND STATUS | 3-1 | | | 3.1 ANCILLARY TEST PROGRAM | 3-1 | | 4.0 | OPERATIONS DEVELOPMENT | 4-1 | | | 4.1 PRODUCIBILITY STUDIES | 4-1 | | | 4.2 ANCILLARY TEST COMPONENT FABRICATION 4.2.1 Allowables and Environmental 4.2.2 Concept Verification | 4-3
4-7
4-8 | | | 4.3 QUALITY ASSURANCE DEVELOPMENT | 4-13 | | | 4.4 VERIFICATION HARDWARE | 4-14 | | 5.0 | REFERENCES | 5-1 | | APPE | NDIX A - ENGINEERING DRAWINGS | A-1 | PRECEDING PAGE BLANK NOT FILMED ### LIST OF FIGURES AND TABLES | Figure | | Page | |--------|--|------| | 1-1 | Program Master Schedule | 1-3 | | 2-1 | Test Spectrum General Loading Sequence | 2-2 | | 2-2 | Maneuver Alternating Load Levels | 2-4 | | 2-3 | Gust Alternating Load Levels | 2-5 | | 2-4 | Access and Inspection Provision | 2-10 | | 2-5 | Inspection Holes in Spars | 2-11 | | 2-6 | Stiffener Runout Details | 2-13 | | 2-7 | Honeycomb Rib Forward Corner Details | 2-14 | | 2-8 | 737 Horizontal Stabilizer Thermal Model | 2-17 | | 2-9 | Stringer Detail for Thermal Model | 2-19 | | 2-10 | Heat Transfer Coefficient vs Velocity for Transient Analysis | 2-21 | | 2-11 | Transient Thermal Response | 2-22 | | 2-12 | Transient Thermal Response | 2-23 | | 2-13 | Transient Thermal Response | 2-24 | | 2-14 | Stabilizer Bending Stiffness | 2-26 | | 2-15 | Stabilizer Torsional Stiffness | 2-27 | | 3-1 | Material Allowables Testing Mechanical Properties | 3-2 | | 3-2 | Long-Term Environmental Assessment Test Plan | 3-3 | | 3-3 | Design Development Structural Element Test Plan | 3-4 | | 3_4 | Stabilizer Subcomponent Test Plan | 3-6 | | 3-5 | Design Development Test Stub Box | 3-9 | |------|--|------| | 3-6 | Testing of Production Verification Hardware-Test
No. 25 | 3-10 | | 3-7 | Maintenance Repair Test Plan | 3-11 | | 3-8 | 737 Advanced Composites Stabilizer Ancillary Test
Plan Schedule | 3-12 | | 3-9 | 50% Load Transfer Joint | 3-13 | | 3-10 | 100% Load Transfer Joint | 3-13 | | 3-11 | Net Tension and Bearing Stresses at Failure | 3-16 | | 3-12 | Net Tension and Bearing Stresses at Failure | 3-17 | | 3-13 | 100% Load Transfer Joint | 3-21 | | 3-14 | 50% Load Transfer Joint | 3-22 | | 4-1 | Spar/Lug Feasibility Hardware, Showing Bonding Operation For Details and Filler Cap | 4-1 | | 4-2 | Spar/Lug Feasibility Hardware, Showing Machining of Graphite/Epoxy Lugs Using a Profile Mill | 4-4 | | 4-3 | Spar/Lug Feasibility Hardware, Showing Polysulfide Adhesive Being Applied for Bonding Titanium Lug | 4-4 | | 4-4 | Spar/Lug Feasibility Hardware, Showing Titanium Lug Being Bonded | 4-5 | | 4-5 | Spar/Lug Feasibility Hardware, Showing Bushing Hole Being Drilled | 4-5 | | 4-6 | Spar/Lug Feasibility Hardware, Showing Bushing Hole Being Drilled | 4-6 | | 4-7 | Spar/Lug Feasibility Hardware, Showing Finishing Cut on Bushing Hole | 4-6 | | 4-8 | Ancillary Test Allowables, Showing Typical Reworked Specimens | 4-7 | | 4-9 | Spar Chord Crippling (Test No. 7), Showing Specimen Ready for End Potting | 4-9 | |------|--|------| | 4-10 | Spar Chord Crippling (Test No. 7), Showing Completed Specimens | 4-9 | | 4-11 | Spar Lug (Test No 12), Showing Specimens Ready for Cure | 4-10 | | 4-12 | Spar Lug (Test No. 12), Showing Peel Ply Being Removed from Completed Detail Halves | 4-10 | | 4-13 | Spar Lug (Test No. 12), Showing Completed Detail Halves Bagged and Ready for Bonding | 4-11 | | 4-14 | Spar Lug (Test No. 12), Showing Trimmed Compression Specimen | 4-11 | | 4-15 | Spar Lug (Test No. 12), Showing Trimmed Tension Specimen | 4-12 | | 4-16 | Spar Lug (Test No. 12), Showing Drilling of Fastener Holes | 4-12 | | 4-17 | Stub Box (Test No. 21) Rear Spar, Showing Incorporation of Precured Insert into Layup | 4-17 | | 4-18 | Stub Box (Test No. 21) Front Spar, Showing Completed Details Being Inspected | 4-17 | | 4-19 | Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing Layup of Skin | 4-18 | | 4-20 | Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing How Locating Template is Used | 4-18 | | 4-21 | Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing Layup of "I" Stiffeners | 4-19 | | 4-22 | Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing All "I" Stiffeners in Place | 4-19 | | 4-23 | Stub Box (Test No. 21) "I" Stiffened Skin Panel, | 4-20 | | 4-24 | Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing "I" Stiffened Side of Cured Panel | 4-20 | |-------|--|------| | 4-25 | Stub Box (Test No. 21) "I" Stiffened Skin Panel,
Showing Exterior Surface of Cured Panel | 4-21 | | 4-26 | Stub Box (Test No. 21) "I" Stiftened Skin Panel, Showing Trimmed Part | 4-21 | | 4-27 | Stub Box (Test No. 21), Showing Dummy Front Spar with Nose Ribs | 4-22 | | 4-28 | Stub Box (Test No. 21), Showing Trailing-Edge Rips and Fittings | 4-22 | | Table | | Page | | 2-1 | Alternating Load Occurrence Summary | 2-6 | | 2-2 | Flight Type Definition | 2-7 | | 2-3 | Alternating Load Allocation for Climb, Cruise, and
Descent Test Phases | 2-8 | | 2-4 | Values of Thermal Conductivity and Specific Heat for Graphite/Epoxy Advanced Composites Laminate | 2-18 | | 2-5 | 737 Stabilizer Steady-State Temperatures | 2-20 | | 2-6 | Advanced Composites Horizontal Stabilizer Inspar
Structure Weight Comparison-737 | 2-29 | | 3-1 | 50% Load Transfer Joint Test Results-Test No. 5 | 3-14 | | 3-2 | 100% Load Transfer Joint Test Results-Test No. 5 | 3-15 | | 3-3 | 50% Load Transfer Joint Test Results-Test No. 1 | 3-19 | | 3-4 | 100% Load Transfer Joint Test Results-Test No. 1 | 3-20 | #### SECTION 1.0 #### INTRODUCTION The escalation of jet-fuel prices is causing a reassessment of technology concepts and trades used in designing and building commercial
airplanes. The task is to incorporate fuel-saving concepts into commercial aircraft design. The potential weight savings and fuel reduction resulting from the use of advanced composites in aircraft structure, especially primary structure, are significant. However, the lack of technical confidence and cost data has delayed their use in commercial aircraft. Hardware programs conducted in a production environment are required to establish and demonstrate the safety, operating-life characteristics, and manufacturing cost of advanced composite primary structures. Boeing's approach to the problem is to obtain reliable production, technical, and cost data bases by the integration of advanced composites technology development under NASA contracts, which, when combined with company effort, will accelerate the application of composites. This approach addresses these data bases, and develops realistic production costs in a commercial transport manufacturing environment. Program emphases are directed toward developing the information needed to obtain an early production commitment decision by management, and will be conducted in a production environment. Preliminary developments, as covered in the first quarterly report, were devoted to conceiving, developing, and analyzing alternative design concepts, and the preparation of a technical plan to aid in selecting and evaluating material, identifying ancillary structural development test requirements, and defining full-scale ground-test and flight-test requirements necessary to obtain FAA certification. The program was built on precontract design activities as well as contracted design activities that consider: - Program management and plans development - Establishing design criteria - Conceptual and preliminary design - Manufacturing process development - Material evaluation and selection - Verification test - Detail design - FAA approval plan definition This report describes work accomplished during the fourth 3-month period of the contract. Design activities include discussion of the design loads, the fatigue spectrum and analysis approach, design details, producibility studies, and the ancillary test program. These activities are described under the headings: Design and Analysis, Development Test Plan and Status, and Operations Development. The overall schedule status is summarized in Figure 1-1. | ACRR | | 737 Ad | vanced C | 737 Advanced Composites Stabilizer | Stabiliz | je. | | | |--|---|--|--|---|---|---|--|---------------------------------------| | | | 7 | Program | n Schedule | | | | 4 7.45 | | | 1677 | 2 | 9281 | RT | | | 1960 | 1961 | | BHLESTONES | ONOSY | | ONOSVI | | ASOND | 2 4 3 4 7 | JASSALL | A 4 A 5 | | 1 MEVNERS | 00 01 48 | | 37.01 | 93.92 22 22 18 | 11 -T - 7: 11 V 1 1 1 1 1 1 1 1 | yl g | 7 8 4 4 7 | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 7 MAADA EVENTS | | | Throng and the same of sam | Section (| | | *** | 1 | | 3 ENDINEERING AND MANUFACTURING
DEVILOPMENT | | | | | | | | | | BISA TURNY DEEDON AND ANALYSIS | Brib car citar | 4 | 40400 | | | | | | | S PONT DESIGN ALLOWABLES | . 101.08.1 | \$1. \$0.010010 \$01.04.5 | 151. 1. 36 00' | | | | 17.8388 - PRS | 1.15 | | 6 MANUE ACTURING DE VELOPMENT | | ¥: 3 | ACT B4-6. OWNER, 49. 3601 p4 | 9.40.3 | | | | | | : DETAL DEPON | | | 10148 | 1166.000 | | | | | | PARCHEDINGST FABRICATION AND TEST | | Prof 1811 | Jav. 1.02 | | Bustombouls. | | | | | | | | BES 4.3 CO | 1 | B.SH Was | 1.5 genoù s.81s | | | | 16 COUNTRY DEFINATION AND ENGINEERING | 6-00-013-01-00-0-0-0-0-0-0-0-0-0-0-0-0-0- | 20 CON 10 | | H | | | 1 | | | - 1 | | I | | | 3 | ! | | , | | 11 MANUFACT UNING
VENOFICATION | | 57407 644 | | | | | | ;
;
; | | TO TEST COMPONENT IFULL SCALE! | | 99 919'-dE2 | . eac | 145 145 145 145 145 145 145 145 145 145 | | * | †
!
!
! | | | to toplant | | | 10663 : 15.44 | | 7.00 | †
! | - | ! | | 16 CONTORENT FABRICATION ILIN | | | | 1340.455 | ý | ,
;
; | • | | | * | | | | 9+11-003 C0m-11-0 | | 14. 41 (9) (81 | | ! | | M COMPONENT TEST ALM | | | | 17.1921 | 10.10 | 10000 | DESTRUCTION OF THE PROPERTY | ·
·
· | | 17 SEASON ACTURING PROCESS DEVELOPMENT | | | | | | | | !
!
! | | TO THE PARTY PARTY PARTY AND ASSESSED, Y | | | | | 1 | ğı, | ! | | | NO 1 UNIT GROUND AND FI TANT TEST | • | | | | | | 1.10m | | | 3 | | | | | | | • | | | 21 NO. 3 UNIT FABRICATION AND ASSESSED V | | | | | | ֓֞֞֞֞֟֞֟֝֟֝֟֝֟֝֟֝֟֟֝֟֟֟
֓֞֞֞֞֞֞֞֞֞֞֞֞֞֞֞ | ن
ناچ | • | | 22 No a UNIT FABRICATION AND ASSEMBLY | , | • | | , | | |
 | | | 23 NO S UNIT FABRICATION AND ASSENDAY | | | | • | | | ہ
ہ
ا | • | | | | • • | | D 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | A C #8" * UPIN'FC | | | | ATTENFACES | | | | 7 20 74 | 1 | 38.5 J. Jac. | | | | | | • | • | | | | | | | | | | | | | | • | SIME SS MCM. B 1915 | Figure 1-1. Program Master Schedule #### SECTION 2.0 #### **CESIGN AND ANALYSIS** #### 2.1 DESIGN LOADS CRITERIA AND ANALYSIS #### 2.1.1 Criteria and Objectives Preliminary design criteria and objectives are being established for the advanced composites horizontal stabilizer. A preliminary list of design criteria and objectives for this program, which are presently being finalized, is presented in Reference 1. #### 2.1.2 Design Loads The horizontal stabilizer will be substantiated for the highest loaded model 737 airplane. Requirements of Federal Aviation Regulations (FAR) and Boeing design specifications will be met. The three critical load cases that are presently being used for preliminary design are presented in Reference 1. Pressure loadings that are being used for local design and skin panel attachments are presented in Reference 2. The fatigue spectrum definition to be used for all spectrum fatigue testing has been defined. The load sequence has been developed similarly to the European standard spectra TWIST and FALSTAFF (References 3 and 4), in which flights of varying severity are applied with more and larger load peaks in severe flights than in lesser flights. Selection of a base mission for spectrum definition was accomplished by reviewing the original 737 futigue analysis, and the 10 years of service history since the 737 was introduced into service. Existing fleet service utilization data were investigated. This information indicated that projected flights in 20 years will number approximately 50,000, for the median utilized aircraft. The average flight length of the median utilized aircraft is between 463 and 741 km (250 and 400 nmi). The 463-km (250-nmi) range was selected as the base mission, based on the fact that metallic fatigue damage per flight for the 737 spectrum has been shown to be constant between the 463- and 741-km (250- and 400-nmi) missions. The 463-km (250-nmi) flight profile defined in the existing 737 fatigue analysis consists of 24 segments, each with 1-g gust and maneuver loads. The total flight profile has been reviewed. The test flight profile was reduced to six major flight phases, defined as taxi, takeoff, climb, cruise, descent, and landing. The taxi, takeoff, and landing phase alternating loads are of a relatively small magnitude, so these phases are represented by single excursions of the 1-g load, plus the secondary cycle excursion. Significant alternating load activity exists during climb, cruise, and descent phases, so these test phases will contain an appropriate number of alternating load peaks about the 1-g load levels. The resulting general load sequence is shown in Figure 2-1. Figure 2-1. Test Spectrum General Loading Sequence Prior to selecting the number and magnitude of alternating load peaks, the importance of small-cycle omission and large-cycle truncation was investigated. In previous graphite/epoxy fatigue testing, Schutz and Gerharz (Reference 5) used an omission level of 6% of ultimate as a baseline, and found that further omission resulted in life increase. Based on this, the omission levels were set at 6% of ultimate for maneuver, and 3% of ultimate for gust. This resulted in an average of 10 maneuver and seven gust load cycles per test flight, or an average of 20 load cycles per test flight, including the secondary GAG cycles. Truncation load levels were examined in accordance with the standard spectrum TWIST (Reference 3), which truncates at the load level exceeded 10 times per lifetime. Schutz and Gerharz showed that truncation of the highest test spectrum loads to 90% had virtually no effect on the fatigue life of graphite/epoxy. Based on this, truncation levels were conservatively set at the load exceeded five times per lifetime, which corresponds to approximately 90% of the load exceeded once in two lifetimes. Therefore, based on the previously defined 50,000 flights per lifetime, the test spectrum will be constructed from 10,000-flight blocks. Eight gust and eight maneuver alternating load levels were defined, resulting in the stepped exceedance curves shown in Figures 2-2 and 2-3. Table 2-1 lists the resulting occurrences of gust and maneuver incremental loads to be applied in one 10,000-flight block. Many of the alternating loads contained in the test spectrum occur less than once per flight, necessitating several test flight types with different severities and frequencies. Test flight severity levels were defined in a similar manner to those defined in TWIST, (Reference 3). Eight flight Figure 2-2. Maneuver Alternating Load Levels Figure 2-3. Gust Alternating Load Levels せ Boeing Commercial Airplane Company Contract NAS1-15025 Table 2-1. Alternating Load Occurrence Summary | | | Load o | ycle occurrent | ces in 10,000 | flights | |------------------|---------------|--------|----------------|---------------|---------| | Load
type | Load
level | Climb | Cruise | Descent | Total | | Gust | VIII | 8,797 | 40,548 | 13,966 | 63,311 | | | VII | 718 | 3,955 | 1,128 | 5,801 | | l | VI | 87 | 575 | 138 | 800 | | | V | 8 | 74 | 13 | 95 | | | IV | 2 | 18 | 2 | 22 | | , ^a l | 111 | 1 | 5 | 1 | 7 | | į | 11 | 0 | 2 | 0 | 2 | | | - 1 | 0 | 1 | 0 | 1 | | Maneuver | VIII | 11,040 | 55,722 | 14,896 | 81,658 | | Ì | VH | 2,152 | 10,122 | 2,699 | 14,973 | | 1 | VI | 426 | 1,875 | 497 | 2,798 | | | V | 85 | 350 | 92 | 527 | | | IV | 17 | 67 | 17 | 101 | | | 111 | 3 | 12 | 3 | 18 | | 1 | 11 | 1 | 2 | 1 | 4 | | į | 1 | 0 | 1 | 0 | 1 | types were defined to produce an array in which each succeeding flight includes a larger load level. The resulting the equency and cyclic load content of the eight flight types are shown in Table 2-2. The distribution of gust and maneuver loads between climb, cruise, and descent test phases in each test flight type was made to match the overall distribution for 10,000 flights shown in Table 2-1. The resulting gust and maneuver load allocation for these three test phases is shown in Table 2-3. The sequence of flight types in the 10,000-flight block will be controlled, to result in a uniform distribution of flight types. Table 2-2. Flight Type Definition | Flight type | | | Number
at 8 an | | | | 5 | | | | umber
8 amp | | | oad cy | cles | | Number
of load
points in | | | | |-------------|---|----|-------------------|----|---|----|-----|------|---|----|----------------|----|----|--------|------|------|--------------------------------|--|--|--| | | - | 11 | 111 | IV | v | ٧١ | VII | VIII | 1 | 11 | Ш | IV | v | VI | VII | VIII | one
flight | | | | | A | 1 | 1 | | 2 | 6 | 14 | 112 | 766 | 1 | 3 | 5 | 2 | 7 | 3 | 2 | 3 | 1,866 | | | | | B 1 | | 1 | 1 | 2 | 6 | 10 | 91 | 655 | | 1 | 3 | 3 | 7 | 2 | 2 | 2 | 1,578 | | | | | C 5 | | | 1 | 1 | 2 | 2 | 39 | 468 | | | 2 | 8 | 7 | 3 | 1 | 5 | 1,084 | | | | | D 14 | | | | 1 | 1 | 2 | 14 | 166 | | | | 4 | 12 | 8 | 6 | 7 | 448 | | | | | E 62 | | | | | 1 | 2 | 4 | 73 | | | | | 5 | 13 | 10 | 15 | 252 | | | | | F 620 | | | | | | 1 | 3 | 15 | | | | | | 3 | 8 | 10 | 86 | | | | | G
3,100 | | | | | | | 1 | 6 | | | | | | | 3 | 8 | 42 | | | | | H
6,200 | | | | | | | | 4 | | | | | | | | 30 | | | | | Number of flights in a 10,000-flight block #### 2.2 DESIGN STATUS The design effort is proceeding with the detailed design of all graphite/epoxy components, consisting of ribs, spars, skin panels, and trailing-edge beams. Detailed design of interfacing nongraphite/epoxy components, such as the inboard gap covers, leading-edge ribs, and thermal expansion compensating linkage, is also progressing as scheduled. #### 2.2.1 Stabilizer Box Assembly Provision The stabilizer box will be assembled with titanium mechanical fasteners. Titanium Hi-Lok fasteners are used whenever possible, as these fasteners have lower installation cost and weight than other competing fastener systems. These Hi-Lok fasteners will be used generally with corrosion resistant steel (cres) collars placed over cres washers. Table 2-3. Alternating Load Allocation for Climb, Cruise, and Descent Test Phases | Flight type | N | imb
lumb
t 8 ar | er of | load | cycle
evels
VI | | VIII | _ | ı | | er of | load
ude le | | :s
VII | VIII | | Num | ent gu
ber of
Implit | load | evels | | VIII | |-------------|---|-----------------------|-------|------|----------------------|----|------|---|---|---|-------|----------------|---|-----------|------|----------|-----|----------------------------|------|-------|----|------| | A 1 | | 1 | 1 | 1 | 2 | 14 | 109 | 1 | 1 | 0 | 0 | 4 | 9 | 73 | 489 | <u> </u> | 1 | 1 | 1 | 3 | 25 | 168 | | В | | | 1 | 1 | 2 | 11 | 91 | | 1 | 1 | 0 | 4 | 6 | 60 | 419 | | | 1 | 1 | 2 | 20 | 145 | | C 5 | | | | 1 | 1 | 3 | 65 | | | 1 | 1 | 1 | 0 | 28 | 300 | | | | 0 | 1 | 8 | 103 | | D 14 | | | | | 1 | 0 | 24 |
| | | 1 | 0 | 0 | 10 | 107 | | | | 1 | 1 | 4 | 35 | | E 62 | | | | | 1 | 1 | 8 | | | | | 1 | 0 | 1 | 51 | | | | | 1 | 2 | 14 | | F 620 | | | | | | , | 2 | | | | | | 1 | 1 | 9 | | | | | | 1 | 4 | | G
3,100 | | | | L | | | 0 | | | | | | | 1 | 5 | | | | | | | 1 | | H
6,200 | | | | | | | 1 | | | | | | | | 2 | | | | | | | 1 | | Flight
type | | Climb maneuver Number of load cycles at 8 amplitude levels | | | | | | | Cruise maneuver Number of load cycles at 8 amplitude levels | | | | | | | | Descent maneuver Number of load cycles at 8 amplitude levels | | | | | | | | | |----------------|---|---|-----|----|----|---|---|------|--|---|-----|----|---|---|---|------|--|-----|------|----|---|---|---|------|--| | | 1 | н | 111 | ΙV | V | | | VIII | - | | 111 | IV | V | | | VIII | 1 | -11 | III. | IV | ٧ | | | VIII | | | A 1 | | 1 | 2 | 1 | 3 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 2 | | 1 | 2 | 1 | 3 | , | 0 | 1 | | | B 1 | | | 1 | 1 | 2_ | 1 | 1 | 0 | | 1 | 1 | 1 | 1 | 0 | 1 | 1 | | | 1 | 1 | 4 | 1 | 0 | - | | | C 5 | | | | 3 | 2 | 2 | 0 | 2 | | | 2 | 2 | 2 | 0 | o | 3 | | | | 3 | 3 | 1 | 1 | 0 | | | D 14 | | | | | 5 | 3 | 3 | 4 | | | | 4 | 2 | 1 | 1 | 2 | | | | | 5 | 4 | 2 | 1 | | | E 62 | | | | | | 6 | 4 | 7 | | | | | 5 | 0 | 3 | 8 | | | | | | 7 | 3 | 0 | | | F 620 | | | | | | | 3 | 2 | | | | | | 3 | , | 4 | | | | | | | 4 | 4 | | | G
3,100 | | | , | | | | | , | | | | | | | 3 | 7 | | | | | | | | 0 | | | H
6,200 | | | | | | | | , | | | | | | | | 5 | | | | | | | | 2 | | Number of flights in a 10,000-flight block Titanium bolts, with CRES nuts or nutplates, will be used whenever internal access is limited for Hi-Lok installation tools. In assembling the stabilizer box, the front and rear spars will be joined initially to the ribs. Hi-Lok fasteners are generally used to join ribs to spars. The upper panel will be fitted to the substructure (spars and ribs), using shims where they are required for proper fit, and then fastener holes will be drilled to join the skin to the substructure. Next, the panel will be removed, and nutplates will be installed on the substructure where internal access to the stabilizer box is limited. The lower panel will be fitted next, shimmed, and installed with Hi-Lok fasteners. The upper panel is next refitted and installed with bolts. These bolts, located on the outboard three-fourths of the stabilizer, will be installed using nutplates. The remaining bolts on the inboard area will be installed with nuts and washers. Accessibility to these nuts will be provided through access holes in the spars and inboard closure rib. #### 2.2.2 Stabilizer Box Access Provision Inspection and manufacturing access provision in the stabilizer box is shown in Figure 2-4. The 5.08-cm (2-in) diameter holes on the spars are for visual inspection of the interior only. The 10.16-cm (4-in) diameter access holes are used primarily for inspection, but they are also used for manufacturing access. Figure 2-4. Access and Inspection Provision The large access holes provided on the imboard closure rib can be used for visual inspection of the structurally important details at the inboard areas of the spars. The holes in the rear spar at the elevator balance panel bays are provided with covers, as indicated in Figure 2-4. These covers prevent the unregulated air pressure of the stabilizer box interior from disturbing elevator balance pressures in the balance bays. A covered inspection hole is illustrated in Figure 2-5. ## 2.2.3 Corrosion Protection Corrosion protection will be provided to each aluminum component near graphite/epoxy structure, to minimize the possibility of galvanic corrosion. Figure 2-5. Inspection Holes in Spars The general concept is to isolate the graphite/epoxy near the aluminum by careful application of finishes and coverings of the graphite/epoxy. Aluminum components will be anodized or alodine treated, primed, and enameled. The graphite/epoxy surface that interfaces with aluminum will be covered with a ply of fiberglass cocured with the graphite/epoxy. All graphite/epoxy surfaces near aluminum, including cut edges not provided with cocured fiberglass ply, will be primed and enameled. An exception is where Tedlar film can be applied to the graphite/epoxy layup during cure. Tedlar film is preferred over primer and enamel on the graphite/epoxy surfaces near aluminum, because Tedlar is lighter, and the cost of application is less than that of paint. Aluminum components will be joined to the graphite/epoxy with faying surface sealant. Fasteners joining aluminum and graphite/epoxy will be installed with wet sealant. Where the aluminum component is a removable part, the faying surface sealant will not be used. Fastener hole and countersunk surfaces will be alodinetreated, primed, and enameled. The corrosion protection system used is identical to that used on the 727 advanced composites elevator, being developed under NASA Contract NAS1-14952. #### 2.2.4 Skin Panel Stiffener Runout Detail Panel stiffener inboard end runout detail has been changed as shown in Figure 2-6. The previous design required locating the ends of the stiffener plies precisely on the skin layup, to coordinate with the edge of the inboard closure rib flange. The new design does not have this requirement, as the stiffener plies extend under the rib to the trimmed edge of the panel. A concern over the possibility that the end-load transfer from the stiffener to the skin, combined with the bending load from air pressure, could initiate stringer delamination contributed to the decision to change this detail. Filler plies will have to be added between the stiffener plies under the rib. The extended stiffener plies and the filler plies add 0.068 kg (0.15 lb) to each skin panel. #### 2.2.5 Rib Corner Detail The honeycomb rib design detail at the forward corners has been changed, as shown in Figure 2-7, to facilitate manufacture, based on experienced gained during fabrication of the verification hardware. The basic problem is that the graphite/epoxy material tends to "bunch-up" at the corners, resulting in thicker than desirable laminate in these areas. This thickness creates fit-up problems at the front spar where flat, well-matched interfaces are required. (- Figure 2-6. Stiffener Runout Details Figure 2-7. Honeycomb Rib Forward Comer Details # 2.2.6 Production Drawing Preparation The following drawings have been completed and released to the production shops: | 65C17810 | Rib Installation - Stabilizer Station 83.50 | |----------|--| | 65C17811 | Rib Installation - Stabilizer Station 111.10 | | 65C17812 | Rib Installation - Stabilizer Station 138.70 | | 65C17818 | Rib Installation - Outboard Closure | | 65C17825 | Attach Angle - Inboard Closure Rib | | 65C17847 | Gap Cover and Seal Installation | | 65C17860 | Beam Installation - Trailing Edge | | 65C17861 | Beam Assembly - Trailing Edge | | 69-69807 | Tapered Filler | | 69-69808 | Attach Fitting - Inboard Closure Rib | | 69-69809 | Attach Fitcing - Inboard Closure Rib | | 69-69810 | Attach Fitting - Inboard Closure Rib | | 69-69811 | Attach Fitting - Inboard Closure Rib | | 69-69812 | Attach Fitting - Inboard Closure Rib | | | | The following drawings are essentially complete. Final checking is being conducted prior to approval and release: | 65C17819 | Rib - Inboard Closure | | | | | | | |----------|---|--|--|--|--|--|--| | 65C17831 | Front Spar Channel Assembly | | | | | | | | 65C17832 | Rib Installation - Leading Edge Station 56.01 | | | | | | | | 65C17833 | Rib Installation - Leading Edge Station 86.66 | | | | | | | | 65C17834 | Rib Installation - Leading Edge Station 69.93 | | | | | | | | 65C17837 | Rib Installation - Leading Edge Station 78.29 | | | | | | | | 65C17841 | Rear Spar Channel Assembly | | | | | | | | 65C17845 | Leading Edge Installation - Fixed | | | | | | | | 65C17857 | Bellcrank - Thermal Expansion Adjusting | | | | | | | #### 2.3 ANALYSIS An internal loads analysis is being performed to determine load levels in all elements of the stabilizer. A finite element structural model, using the Boeing APLAS program, is being used for this analysis. The structural box definition includes both skins, front and rear spars, inspar ribs, trailing-edge panels, and the elevator support ribs and hinge supports. The elevator is simulated by a beam with the same effective bending stiffness. The structural model is supported by flexible members, to simulate the stiffness of the stabilizer center section. This mounting procedure ensures correct distribution or bending and shear between the front and rear spars. The finite element model will be analyzed, and several resize iterations will be performed to refine the initial element sizing. All design load cases will be analyzed for a complete check after the model has been refined. The advanced composites stabilizer has been analyzed, and the internal loads have been generated by the ATLAS model. This information has been used to size the inboard portion of the stabilizer structure for the stub box test component. Examples of the ATLAS model internal loads and the resulting structural details are presented in Reference 6. During this reporting period, a thermal analysis for establishing the maximum test temperature was initiated. The overall thermal model used to describe the boundary conditions is presented in Figure 2-8. The conditions and the assumptions used for the steady-state condition are as follows: - Zero wind velocity - Effective sky temperature = -17° C (0°F) - Ambient air temperature = 45°C (113°F) (This value would not be exceeded 95% of the time, based on a survey of worldwide airport conditions) - Asphalt temperature = 59°C (138°F) (Based on a
recent worldwide survey conducted by Boeing) Figure 2-8. 737 Horizontal Stabilizer Thermal Model - Vertical tail is painted white (Solar absorptivity α_s = 0.252 and infrared emissivity ω_{IR} = 0.910) - Sun angle from the vertical was fixed at 15° - Infrared emissivity of uncoated graphite/epoxy interior surfaces $\frac{1}{18} = 0.70$ The values of thermal conductivity and specific heat used in the program are presented in Table 2-4. These values have been taken from Reference 7. Table 2-4. Values of Thermal Conductivity and Specific Heat for Graphite/Epoxy Advanced Composites Laminate | Physical quantity | Units | Value | |---------------------------------------|------------------------------------|---------------| | Thermal conductivity along the fiber | W/M-K
Btu/hr-ft- ^O F | 15.00
8.67 | | Thermal conductivity across the fiber | W/m-K
Btu/hr-ft- ^C F | 1.50
0.87 | | Specific heat | Cal/gm-K | 0.25 | 1 Value at 366 K (200° F) The stringer and the skin panel used in the thermal model are shown in Figure 2-9. Those sections shown in Figure 2-9 represent the thickest gages that occur on the stabilizer skin panels. Thinner gages than those shown in Figure 2-9 were also analyzed; but the analysis results indicated that the thicker gages attained the higher temperatures in both the steady-state and transient cases. The steady-state temperatures for various light and dark colored paints are shown in Table 2-5. These results indicate that the maximum steady-state temperatures are highest with paint systems that have a high solar absorptivity and a low infrared emissivity. OF POUR COMP Figure 2.9. Stringer Detail for Thermal Model Table 2-5. 737 Stabilizer Steady-State Temperatures | Paint
color | Surface
texture | Solar absorptivity $\alpha_{\rm S}$ | Infrared
emissivity
^E IR | Top surface temperature T (1) (OF) | Bottom skin
temperature
T(8) ^O C
(^O F) | Stringer
web
T(9) OC
(OF) | Stringer
flange
T(10) (^O F) | |----------------|--------------------|-------------------------------------|---|------------------------------------|--|------------------------------------|---| | 7067
White | Clean | 0.252 | 0.910 | 52.2
(126) | 55.0
(131) | 52.8
(127) | 52.8
(127) | | | Aged* | 0.265 | 0.935 | 52.2
(126) | 55.0
(131) | 52.8
(127) | 52.8
(127) | | 702 | Clean | 0.316 | 0.920 | 57.8
(136) | 56.7
(134) | 57.8
(136) | 57.2
(135) | | White | Aged | 0.323 | 0.955 | 57.2
(135) | 56.1
(133) | 57.2
(135) | 56.7
(134) | | 707
Grey | Clitan | 0.560 | 0.915 | 74.4
(166) | 61.1
(142) | 73.9
(165) | 72.8
(163) | | | Aged | 0.554 | 0.945 | 74.4
(166) | 61.1
(142) | 73.3
(164) | 72.8
(163) | | 7025
Grey | Clean | 0.742 | 0.925 | 86.1
(187) | 65.6
(150) | 85.0
(185) | 83.9
(183) | | | Aged | 0.727 | 0.960 | 82.2
(180) | 63.9
(147) | 81.7
(179) | 80.6
(177) | | 5109
Blue | Clean | 0.900 | 0.720 | 99.4
(211) | 71.1
(160) | 98.3
(209) | 96.7
(206) | | 701
Black | Clean | 0.950 | 0.680 | 105.0
(221) | 73.9
(165) | 103.3
(218) | 101.7
(215) | ^{*}Aging was simulated by surface roughening with sandpaper The conditions and assumptions used for the transient cases are defined as follows: - Four-min taxi run, with a constant relative wind velocity of 33.8 km/hr (20 knots), followed by constant acceleration to 321 km/hr (190 knots) in 1.2 min. This point has been selected as the earliest possible time that the aircraft could be subjected to high design loads. - The heat transfer coefficient as a function of velocity is shown in Figure 2-10. Figure 2-10. Heat Transfer Coefficient vs Velocity for Transient Analysis Several transient thermal cases were analyzed, and the results were reviewed to determine the maximum temperatures that could be expected. Three of the most severe cases are presented in Figures 2-11 through 2-13. Results of a 4-min taxi case for a gray, blue, and black painted surface are presented in Figures 2-11, 2-12, and 2-13. Figure 2-11. Transient Thermal Response # ORIGINAL PAGE IS OF POOR QUALITY Figure 2-12. Transient Thermal Response Figure 2-13. Transient Thermal Response 0 0 Results of the transient thermal analysis are as follows: - The stringer inner flange (T 10) does not cool as rapidly as the skin - The paint system that attains the highest steady-state skin temperature also has the highest (T 10) stringer flange temperature at the end of the 1.2-min acceleration period - For the 4-min taxi case for the black painted surface, the maximum temperature of the stringer inner flange (T 10) is 77°C (170°F) Based on results of this thermal analysis, the coupons and the subcomponents in the ancillary test plan will be tested at 82°C (180°F). This test temperature was selected because it was a representative maximum temperature to cover the worst case of a dark-colored paint system. The analysis task of establishing the stabilizer stiffness to meet stability/control and flutter requirements is still proceeding. Figures 2-14 and 2-15 present the most recent stiffness calculations, based on the stub box skin gages (Test No. 21). The bending stiffness (EI) curves have been modified from previously published curves, to reflect a refined analysis that accounts for material effectivity due to stabilizer sweep-back and shear-lag. These curves also present a comparison between the buckled aluminum and advanced composites skins. This information is presently being evaluated by the Stability/Control and Flutter Technology groups. ## 2.4 WEIGHT STATUS The stabilizer skin panel weight distribution has been reevaluated by utilizing the stub box gages, Test No. 21, as being representative of the production inboard section. Outboard of this stub box, Stabilizer Station Figure 2-14. Stabilizer Bending Stiffness 138.76, the weight has been extrapolated using minimum gage. The evaluation results in an increase to the skin panel weights, and a stabilizer percentage weights savings decrease from 29% to 27%. See Table 2-6. The stabilizer mass properties for flutter and vibration analysis was conducted using the above skin panel gages. Evaluation of the stub box drawings is continuing, with ${\rm o}5\%$ completion. Table 2.6. Advanced Composites Horizontal Stabilizer Inspar Structure Weight Comparison—737 Previous report: Second quarterly (January 1978) | | Θ | (3) | (6) | 0 | (9) | (9) | |--|---|---|--|--|--|---------------------------| | | | Advanced | Advanced composites system weights | eigh ts | , drieds | | | | Authority
besting,
kg (fb)/sirplene | Previous
report,
kg (lb)/airplane | Current
report,
kg (lb)/airplane | Δ Previous to current, kg (lb)/airplane (2) — (3) | difference, kg (lb)/airplane $(1) - (3)$ | %
Weight
difference | | Front sper | 31.3 (60.0) | 20.2 (44.6) | 20.2 (44.6) | (0) | -11.1 (-24.4) | -35 | | Rear sper | 71.1 (156.8) | 42.9 (94.5) | 42.9 (94.5) | (0) | -28.3 (-62.3) | 0 | | Stirs- upper | 36.2 (79.8)
36.2 (79.8) | 33.6 (74.2) | 34.5 (76.1)
36.3 (80.1) | +3.5 (+7.9)
+2.7 (+5.9) | - 1.7 (- 3.7)
+ 0.1 (+ 0.3) | 9 0 | | 3 | 60.9 (134.2) | 30.3 (66.8) | 30.3 (66.8) | (O)
O | -30.6 (-67.4) | -50 | | Corrosion protection | ı | 6.8 (15.0) | 6.8 (15.0) | (O)
O | + 6.8 (+15.0) | ļ | | Lightning protection system | ł | 0.4 (1.0) | 0.4 (1.0) | (0) | + 0.4 (+ 1.0) | l | | Access doors | 0.7 (1.6) | 0.5 (2.1) | 0.9 (2.1) | (0) | + 0.2 (+ 0.5) | +31 | | Total stabilizer insper
structura/airpiene | 236.4 (521.2) | 166.1 (366.4) | 172.3 (380.2) | +6.2 (+13.8) | -64.0 (-141.0) | -27 | | Stabilizer trailing-edge/
elevator interface thermal
expansion provision | - | (+15.5) | +7.0 (+15.5) | +7.0 (+15.5) | + 7.0 (+15.5) | l | Skin panel weight distribution refined to reflect stub box (test No. 21) skin gages #### SECTION 3.0 #### DEVELOPMENT TEST PLAN AND STATUS ## 3.1 ANCILLARY TEST PROGRAM During this reporting period, the following test programs have been defined, and the drawings have been released. The drawings are presented in Appendix A. - Test No. 10 Skin Panels Drawing 65C17773 - Test No. 20 Sonic Box Drawing 65C17792 - Test No. 22 Discontinuous Laminate Drawing 65C17980 - Test No. 24 Pressura/Shear Skin Rib Joint Drawing 65C17981 The ancillary test program has been revised to reflect the completion of the Test No. 10 drawings, and to include Test No. 22 and Test No. 24. The revised test program is presented in Figures 3-1 through 3-7. The production verification hardware test program (see Figure 3-6) has been assigned as Test No. 25. The ancillary test program schedule is shown in Figure 3-8. During this reporting period, 24 bolted joint specimens of Test No. 5 were tested. The test specimens are defined in Figures 3-9 and 3-10. The test results are presented in Tables 3-1 and 3-2. The net area stress and bearing stress that existed at the time of failure is plotted in Figures 3-11 and 3-12. These test results show that design bearing stresses are significantly influenced by fastener spacing. This series of tests also included wet testing at room temperature. These specimens are presently undergoing moisture conditioning, and will be tested when the required moisture content has been attained. | | | | | | | Numl
and to | Number of specimens and test temperatures | mens
tures | | | | | | |----------|--------------|--
----------------------------------|----------------------------------|---------------------------------|--------------------------|---|---------------|---------------------|----------------------|------------------------------|---|--| | .oN Itel | Drawing No | Specimen configuration | Cloth
laminate,
deg | Size,
mm
(in) | Condition
Wet (W)
Dry (D) | Room
temp-
erature | -54°C | +82°C | Data | Instru-
mentation | Purpose | Remarks | | | | | Impact defect | 0/+452/90 | | 3 | 12 | | 9 | | | | | | | l .ov | 99 44 | | | 406 × 76 | O | 12 | 9 | 9 | Load/strain | Extenso- | Effect of • Two stress thick | Two
thicknesses | | | 1 soT | 1299 | / * | 30, 34 | (16 × 3) | * | 12 | | 9 | | meter | concen-
tration | • Two impact | | | | | Type 1 | 0/145/90 | - | 0 | 12 | 9 | 9 | | | | levels | | | 1 .oV 1 | 89771 | Impact defect
tension test | 0/+48/90 | 406 × 76 | 3 | 12 | | 9 | Load/strain | Extenso- | Effect of Two stress thick | •Two
thicknesses | | | \$9⊥ | 09 | Type 2 | | (16 × 3) | ۵ | 12 | 9 | ဖ | | meter | concen-
tration | • Two impact levels | | | 1.00 | 8944 | Fastener bearing | | 381 × 14.2
(15 × 0.56) | 3 | 12 | m | 12 | Failure | | Bearing
strength | ●Two sizes of | | | 120T | 1099 | Type 3
Double shear | 0/±452/90 | to
381 × 31.75
(15 × 1.25) | ۵ | . 2 | 12 | m | mode of
failure | | | fastener
• Two W/Ds | | | 1 ,01 | 897 | Fastener bearing | Š | 318 × 23.9
(15 × 0.94) | 3 | 12 | | | Failure
load and | | Bearing | ●Two sizes of fastener | | | A seaT | 1099 | Type 4 Double shear | 0/±45/90 | 381 × 44.45
(15 × 1.75) | ۵ | 12 | 21 | 12 | failure | | , | • Two W/Ds | | | | Note: | Wet condition denotes 1.1
100% relative humidity ch | % moisture cont
amber at 60°C | tent achieved | by conditions | o u g | | | | | | | | Figure 3-1. Material Allowables Testing-Mechanical Properties | | | | | | ă | posure | Exposure time (months and hours) | onths an | d hours | | | | | |---------|--------------|---------------------------|-----------------------------|----------|----|--------|----------------------------------|----------------------------|-----------|--------|--------------------------------|---|---| | .oN 188 | oN Briw | Specimen configuration | Size,
mm (in.) | Exposure | 0 | 9 | 12 | 81 | 24 | 36 | Type of test
after exposure | Exposure conditions | | | | Draw | | | | 0 | 4,380 | 8,760 | 8,760 13,140 17,520 26,280 | 17,520 | 26,280 | (test at room
temperature) | | | | | | Type 1 | | - | ır | | ıc | | <u></u> - | 2 | | Laboratory shelf exposure | | | ≯ .oN | E0771 | <u> </u> | 305 × 25.4 | - 3 | , | | о го
С | | . w | | Static | If Outdoor rack exposure,
Strained during exposure | | | | . D99 | [±45°] 8T
5-mil tape | (1 × 2) | ≣ ≥ | | | S. | | ß | ഗ | | III Webber chamber temperature, humidity, and pressure cycling. Strained during | | | + | | Type 2 | | _ | က | | 9 | | 9 | ဖ | Fatione | exposure. IV 100% relative humidity | | | .oN 11 | 04410 | (00/±450) | 381 x 38.1
(15 x 1.5) | = ≥ | | | 9 9 | | 9 9 | 9 9 | test to
failure | 3, 00, 10
10, 10, 10, 10, 10, 10, 10, 10, 10, 10, | | | | 99 | Scmil tape | | | | | | | | | 0.1. | Three of each series of | | | • | 60 | Type 3 (00/900) | | - | Ŋ | | ω. | | ß | က | | six specimens will be initially fatigue cycled to equivalent flight | | | ON 184 | 2413 | 7-mil fabric | 305 x 25.4
(12 x 1) | = = | | | ស | | ω | 2 | Static
compression | cycles corresponding to scheduled calendar | | | Ţ | 99 | 8 plies | | ≥ | | | 2 | | D. | | | time of exposure. | | | | | Type 4 | | | 5 | | က | | S. | Ŋ | | | • | | ON 3 | 0771 | | 15.2 × 3.35
(0.6 × 0.25) | = : | | | Ω. | | Ω. | n n | Static
interlaminar | | | | | 099 | (0'/90') 85
5-mil tape | | ≣ ≥ | | | 2 | | 5 | , | | | | Figure 3-2. Long-Term Environmental Assessment Test Plan | .oV | .oN g | | g.
V. | | Condition | Test ter
and nun | Test temperature and number of tests | ts | , | C | |-------------|-------------|--|--|---------------|--------------------|---------------------|--------------------------------------|-------|---|---------------------------------------| | i zaa T | Drawing | Specimen | mm (in.) | Configuration | Wet (W)
Dry (D) | Room
temperature | 2° 2€ | +85°C | Data | Kemarks | | | 1 | Mechanical joint
box fastener pattern | | | ۵ | 12 | 1 | 1 | Static
tension
failure | Two fastener sizes | | | | | | | 3 | 12 | ! | l | load and
mode | • Two W/Ds | | d .oN tesT | 69771369 | | 533 x 71
(21 x 28)
to
813 x 34
(32 x 5.25) | - to - | ۵ | ဖ | l | ļ | Static
compression
falure
load and
mode | | | | | Laminate
[0/±452/90] | | | ۵ | ဖ | l | l | Fatigue | | | 9 | ┼ ── | Mechanical joint
staggered fastener | 432 × 43 | | 3 | 12 |
 | ĺ | Static | Two fastener sizes | | ON I | 69221 | pettern | (17 x 1.7)
to
sen v of | - e - | ۵ | 12 | 1 |
 | load and
mode | • Two W/Ds | | Te: | 299 | Laminate
[0/±452/90] | (26 × 3.75) | Ť | ۵ | 9 | ı | ı | Fatigue | | | | - | to rib | | -1 | ດ ≸ | 3 | 3 | 3 - | Failure
load and | | | 6 .o | | attachment | 50R v 152 | -2 | Q | 3 | ı | 1 | mode of failure | Static strength | | N 189 | (1098 | | (20 × 6) | • | ۵ | 3+3 | 3 | ı | Fatigue life
Load and | One life spectrum fatigue test | | |) | 7 | | ī | \$ | m | ſ | ო | cycles to failure | followed by static
test to failure | | 1 | 1 | | | | | | | | | | Note: Wet condition denotes 1.1° moisture content achieved by conditioning in a 100% relative humid: $^{\circ}$ hamber at $60^{\circ}\mathrm{C}$ Two life spectra fatigue tests followed by static test to failure Damage growth rates measured Figure 3-3. Design Development Structural Element Test Plan ORICINAL PART OF POOR QUALITY | Specimen Configuration We (W) Room Region Paper alone Leg OC Leg OC | | .oM gn | | a N | | Condition | Test temperature
and number of te | Test temperature and number of tests | | | S. Samo | |--|---|--------|-------------------------|------------------------|---------------|--------------------|--------------------------------------|--------------------------------------|-------|---|---------------------------------------| | Spar shear web -1 | | iward | | (vi) mm | Configuration | Wet (W)
Dry (D) | Room
temperature | -54°C | +82°C | Š | , , , , , , , , , , , , , , , , , , , | | Spec chord crippling Spec thord crippling Spec chord | 1 | | Spar shear web | | | ٥ | e | ю | ł | | Static | | Spec chord crippling Shin panel/stiffeners Shin panel/stiffeners | - | 687 | | 305 × 305 | 1 | 3 | ო | ŀ | ю | Failure
load and
mode of | | | Sow chord crippling Sow chord crippling Sow chord crippling Sow chord crippling Standard | | 65C17 | Reinforced Unreinforced | | -2 | ۵ . | ю | ю | 1 | failure
stiffness
measure-
ments | | | Sper chord crippling Front spar D 3 3 — Failure Skin penel/stiffener (14) Rear D W 3 — 3 Failure Skin penel/stiffener -1 D 3 — 7 Failure Skin penel/stiffener -1 D 3 — - Failure Skin penel/stiffener -1 D 3 — - Failure Skin penel/stiffener -1 D 3 — - Failure Sitfeners -2 D 3 — - Ioad and mode of failure 53 -2 D 3 — - Ioad and mode of failure 66 -1 D 3 — - - 53 -2 D 3 — - - 66 | _ | | | | | 3 | ю | ı | т | 7 | | | Skin panel/stiffener 356 chord W 3 - 3 Failure Skin panel/stiffener Skin panel/stiffener -1 D 3 - Failure 305 x 305 -2 D 3 - - Failure 66C1777 305 x 305 -2 D 3 - - Failure 3 stiffeners 3 stiffeners -2 D 3 - - failure 3 stiffeners -3 D 3 - - failure | | |
_ | | Front | ٥ | 3 | 3 | | | | | Skin panel/stiffener chord W 3 mode of failure chord W 3 3 failure failure crippling 305 x 305 (12 x 12) -2 D 3 failure failure failure 3 stiffeners 3 to 3 failure failure failure failure | | 1644 | \
\
- | 356 | chord | * | က | I | m | Failure | Static | | Skin panel/stifferer Crippling Tailure 77 305 x 305 -2 D 3 - - Failure 10 x 12 3 stiffeners -2 D 3 - - mode of failure 3 load tevels -3 D 3 - - failure | | 1099 | | (14) | Rear | 0 | Е | ı | - | mode of | strength | | Skin panel/stiffener -1 D 3 - - Crippoling 305 x 305 -2 D 3 - - Failure CD 3 - - mode of mode of failure 66 3 - - failure 3 stiffeners 3 stiffeners -3 D 3 - - | | | A | | chord | * | 3 | l | 3 | | | | 305 x 305 | | | | | 7 | ۵ | ю | ı | 1 | | | | 3 stiffeners –3 D 3 – – | | 217773 | × | 305 x 305
(12 x 12) | -2 | ۵ | 3 | ı | ı | raiture
load and
mode of | Static
strength | | | | 99 | | | ကု | Q | 3 | 1 1 | ŀ | Tailure | | Note: Wet condition denotes 1.1% moisture content achieved by conditioning in a 100% relative humidity chamber at 60°C Figure 3-3. Design Development Structural Element Test Plan (Concl) (+) Boeing Commercial Airplane Company Contract NAS1-15025 | Sittlened skin panel Compression Stiffened skin panel Stiffened skin panel Stiffened skin panel Stiffened skin panel Stiffened skin panel Compression and shear Z load levels 2 load levels 2 load levels 2 load levels | | .oN | | | | Condition | Test temperatur
number of tests | Test temperature and number of tests | Q | | -
- | |--|--|---------------|----------------------------|-------------------|--------------------|--------------------|-------------------------------------|--------------------------------------|----------|------------------------|-----------------| | Sittlened skin panel Compression Sittlened skin panel Sittened skin panel Sittlened skin panel Compression Stiffened skin panel Compression and shear 2 load levels 2 load levels 2 load levels | | Drawing | Specim en | Size,
mm (in) | Config-
uration | Wet (W)
Dry (D) | Room
temp-
erature | -54°C | +82°C | Data | condition | | Compression Stiffened skin panel Scriffened skin panel Scriffened skin panel Compression Compression 3 load levels 5 stiffened skin panel 7 stiffened skin panel 7 stiffened skin panel 7 stiffened skin panel 7 stiffened skin panel 7 stiffened skin panel | | | Sitffened skin panel | | | a | 3+1 | ₹ 111 | ı | | | | Stiffened skin panel (30 x 30) 2 load levels 2 load levels | | 24 | | 442 × 1400 | | 3 | Ž
Ž
Ž | - | 1+1 | | | | Stiffeners Stiffeners Stiffeners Stiffeners Stiffeners Jead levels 762 x 762 3 load levels 7 stiffeners 7 stiffeners 7 stiffeners 7 stiffeners Compression 30 x 30) 2 load levels | | 441D99 | | (17.4 × 55) | -2 | | - | ١ | I | | | | Stiffened skin panel Stear Shear Shear Joad levels Compression and shear 2 load levels 2 load levels | | | 3 load levels 5 stiffeners | • | ۳ | a | - | ١ | I | Failure load | Static strength | | Stiffened skin panel Compression 2 load levels 3 (30 x 30) (30 x 30) (30 x 30) | 1 | | Stiffened skin panel | | | ۵ | <u></u> | <u>₹</u> | ı | and mode
of failure | Panels used for | | Stiffened skin panel Compression 3 (30 x 30) 7 stiffened skin panel 762 x 762 x 762 x | | ٤2 | Ę | 762 × 762 | 7 | } | \$\frac{1}{2}\frac{1}{2}\frac{1}{2} | ı | <u> </u> | | | | Stiffened skin panel Compression and shear (30 x 30) | | 771 33 | | (30 × 30) | -2 | c | _ | ١ | l | | 2> Defect or | | Stiffened skin panel ++++++++++++++++++++++++++++++++++++ | | | 2 stiffeners 7 tu | | r, |) | - | l | ı | | | | Compression and shear and shear (30 x 30) | T | | Stiffened skin panel | | | ۵ | 3+2 | 1 | , | | | | 2 iond levels 66C17 | | ELL | Compression and shear | 762 x (;) | ٦ | } | | ١ | - | | | | 7 stiffeners | | 41 099 | 2 load levels 7 stiffeners | (30 × 30) | 7 | ۵ | - | ١ | I | | | Note: Wet condition denotes 1.1% moisture content achieved by conditioning in a 100% relative humidity chamber at 60°C Figure 3-4. Stabilizer Subcomponent Test Plan 5 th (-) | Specimen Size, Config. Wer (W) Room Estante | | | | | Condition | Test | Test temperature and number of tests | pue a | | pao | |--|-----------|-------------------------------|---------------------------------|------------------------|--------------------|--------------------------|--------------------------------------|--------|---|----------------------------------| | 1321 x 345 2 | 1 Briwerd | | Size,
mm (in) | Configuration | Wet (W)
Dry (D) | Room
temp-
erature | -54°C | +85°C | Data | condition | | Cyclic lateral 1321 x 345 2-2 1 - | | Stiffened skin panel-fatione | | -1 | ۵ | 2 | ı | 1 | | | | 1321 x 345 125 x 13.6 1321 x 345 135 x 13.6 1321 x 345 135 x 13.6 | | | | Δ | * | - | ı | - | | | | ## Cook levels 4 Load levels 4 stiffeners 5 | | Cyclic lateral load | 1321 × 345 | 7 △ | | - | I | 1 | Fatigue life- | | | 4 load levels 4 stiffeners 4 stiffeners 5 w 1 - Damage growth rate -1 D 2 2 2 - Failure load and mode -2 D 2 2 2 - Z and mode of failure 5Co x 76 x 38 sion -1 D 3T, 3C - Z -1 D 3T, 3C - Z 4 sion -1 D 3T, 3C - Z 5 mod mode of failure -2 D 2 2 2 -2 D 2 2 -2 D 2 2 -2 D 3T, 3C - D 3T, 3C life damage growth rates | | | | 7 A | Δ | | | | cycles to | | | Tension W 2 2 2 2 and mode of failure load and mode of failure load and cyclic W 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 4 load levels
4 stiffeners | | ₹ 🔬 | ۾ ۾ | 1 | - 1 | | Damage
growth
rate | | | 5C? x76 x 38 sion (20 x 3 x 1.5) | T | Root lug tests | | -1
Tension | ∡ د | 2 2 | 2 | - 2 | Failure load
and mode
of failure | Static
strength
tension | | -1 D 3T, 3C — Failure mode and cyclic www — 3T, 3C life damage growth rates | | | 50° × 76 × 38
(20 × 3 × 1.5) | -2
Compres-
sion | ۵ ک | 7 1 | 2 | 2 2 | | and
compression | | W - 3T, 3C and cyclic ite damage growth rates | | CARAMANA | | • | 0 | 31, 30 | 31, 30 | l | Failure mode | Spectrum
fatigue loads | | | | | | | 3 | l | ſ | 31, 30 | and cyclic
life damage
growth rates | T-tension spectrum C-compression | Note: Wet condition denotes 1.1% moisture content achieved by conditioning in a 100% relative humidity chamber at $60^{\circ}\mathrm{C}$ Two of each set will be subjected to two life spectrum fatigue tests followed by static test to failure, and the remaining specimen of each set will be subjected to four life spectrum fatigue tests. Dower surface Figure 3-4. Stabilizer Subcomponent Test Plan (Cont) | | Test No. | | Test No. | | 86C1798 | | | Test N | |--------------------------------------|--------------------------|---------------------------------|---|------------------------|-----------------------------|-----------------------------|------------------------------|------------------| | | Specimen | Sonic test box
2 skin panels | | Discontinuous laminate | | 3 laminate thickness ratios | Pressure/shear
skin joint | 2 configurations | | | אַנוּצּ (שוש יוש) | oor cor | (30 × 30) | | 305 × 51
(12 × 2) | | | (12 × 12) | | | Config-
uration | -1 | -2 | 7 | -2 | ٠- | 7 | -5 | | Condition | Wet (W)
Dry (D) | ۵ | a | ٥ | O | a | a | ٥ | | Test | Room
temp-
earture | 1 | - | က | က | ю | m | ю | | Test temperature and number of tests | -54°C | - | l | က | က | ဗ | က | 6 | | pue : | +82°C | - | I | l | 1 | - | I | l | | | Data | ŀ | failure | . Delam. | ination
strain
levels | | Joint | | | peol | condition | 3 | and | | Static
tension | | Static | 552213 | | | | | | | | | | | Figure 3-4. Stabilizer
Subcomponent Test Plan (Concl) The second secon TEST SEQUENCE - 1. Static test to design-limit-load conditions 2. Spectrum fatigue test (1 ½ lifetimes) 3. Static test to design-ultimate-load conditions 4. Failsafe load test (three damaged areas) 5. Destruction test (critical condition) Figure 3-5. Design Development Test Stub Box The same and describe and configure a law of the same and NOTE: Specimens taken from routine manufactured parts. All tests conducted at room temperature. ٠, ق Figure 3-6. Testing of Production Verification Hardware—Test No. 25 ORIGINAL PAGE 33 OF POOR QUALITY Boeing Commercial Airplane Company Contract NAS1-15025 man man Bened sales きゅう | No. | ON B | | Size, | | Condition | Test temperatur
number of tests | Test temperature and number of tests | Q | Š | - | |----------|---------|------------------------------|---------------------------|--------------------------------|--------------------|------------------------------------|--------------------------------------|-------|--------------------------|------------------| | 1 seeT | niwerQ | Specimen | mm (in) | mm (in) Configuration Wet (W) | Wet (W)
Dry (D) | Room
temperature | 2₀ 4 9- | +82°C | | condition | | S | 4 | Skin pend repair | | | a | 2 | 2 | 1 | | | | t No. | 84410 | | 1397 x 345
(55 x 13.6) | - | } | 2 | - | 2 | Failure load
and mode | Static strength | | ωŢ | 99 | 2 load levels | | -2 | a | 2 | 2 | l | or range | | | | | Skin panel repair | | | a | 3 | e | ı | | | | 91 | | | 762 × 345 | 7 | * | ۳ | 1 | 3 | Failure load | Spectrum fatigue | | Test No. | 9221D99 | 2 load levels
4 sufferers | (30 × 13.6) | -2 | ۵ | ဇ | ı | 3 | and mode of failure | | | | | | | | | | | | | | Note: Wet condition denotes 1.1% moisture content achieved by conditioning in a 100% relative humidity chamber at $60^{\circ}\mathrm{C}$ Two of each set will be subjected to two life spectrum fatigue tests followed by static test to failure, and the remaining specimen of each set will be subjected to four life spectrum fatigue tests. Damage growth rates measured. Figure 3-7. Maintenance and Repair Test Plan | | 1977 | 19 | 1978 | 1979 | |---------------------------|----------------------|---------------------------|--|-------------------------| | | JASOND | J F M A M J | JASOND | JFMAMJ | | | | START
LEFT-H | START FABRICATION LEFT-HAND PARTS ∇ | CDRQ
START LEFT-HAND | | MALOR | CONTRACT
GO-AHEAD | PROGRAM
REVIEW
NO.1 | 25% DRAWING RELEASE ORAL PDR REVIEW V V V | 100% DRAWING
RELEASE | | TEST PROGRAM | | | | | | 1 MATERIAL ALLOWABLES | | | n | | | 5 STRUCTURAL ELEMENTS | | | n | | | 4 ENVIRONMENTAL | | | LIMIT LOAD | | | 21 STUB BOX | | | Δ | | | 9 SKIN-TO-RIB JOINT | | | | | | 10 SKIN PANELS | | | | | | 11 SPAR SHEAR WEB | | | STATIC | FATIGUE | | 12 SPAR LUG | | | Δ | | | 7 SPAR CHORD CRIPPLING | | U | | | | 20 SONIC SKIN PANEL | | | | Ω | | 16 REPAIR SPECIMENS | | | | | | 22 DISCONTINUOUS LAMINATE | | | | | | 24 PRESSURE/SHEAR JOINT | | | | | | | | | | | Figure 3-8. 737 Advanced Composites Stabilizer Ancillary Test Plan Schedule Figure 3-9. 50% Load Transfer Joint Figure 3-10. 100% Load Transfer Joint Table 3.1. 50% Load Transfer Joint Test Results-Test No. 5 | Drawing Mo | | Specimen | Specimen geometry | | | | | | | |--------------------------|----------------------|---------------|----------------------------|----------------|-----------------|---|----------------------------------|---|-------------------------| | 65C17769
Assembly No. | diameter,
mm (in) | L,
mm (in) | B,
mm (_{In}) | M/D | Fabric
layup | Failure
load, 2 |
A_ <u>ê</u> | End load at
failure,
kN/m (kːps/in) | f at
(kːps/in) | | 7 | 4.76 (3/16) | 549.3 (21.63) | 71.4 (2.81) | ru | [(0/90) (±45)] | 67,254 (15
66,542 (14
66,800 (15 | (15,120)
(14,960)
(15,020) | 942
932
936 | (5.4)
(5.3)
(5.3) | | ٠ | | 663.6 (26.13) | 100.1 (3 94) | | | 85,224 (19
80,776 (18,
79,174 (17, | (19,160)
(18,160)
(17,800) | 851
807
791 | (4.9)
(4.5)
(4.5) | | 7- | 6.35 (1/4) | 673.1 (26.50) | 96.3 (3.75) | 10- | | 84,734 (19,
81,398 (18,
82,466 (18, | (19,050)
(18,300)
(18,540) | 88.
4.28.
86.5 | (5.1)
(4.9) | | 7- | | 825.5 (32.50) | 133.4 (5.25) | r — | | 96,077 (21,
105,418 (23,
102,304 (23, | (21,600)
(23,700)
(23,000) | 720
790
767 | (4.1)
(4.5) | ➤ Meterial: Narmoo 5208 7-mil fabric ➤ Failures in countersunk splice plate • Environmental cundition—dry • Static tension • Test temperature, 21°C (70°F) # ORIGINAL PAGE 19 OF POOR QUALITY Boeing Commercial Airplane Company Contract NAS1-15025 Table 3-2. 100% Load Transfer Joint Test Results—Test No. 5 | Orawing No. | Factoria | Specimen | Specimen geometry | | | | | | | |--------------------------|----------------------|---------------|-------------------|---------------|-----------------------------|----------------------------|----------------------------------|--------------------------------------|-------------------------| | 65C17769
Assembly No. | diameter,
mm (in) | L,
mm (in) | B,
mm (in) | W/D | Fabric
layup | railure
10ad,
N | <u>€</u> | End load at
failure,
kN/m (kip | id at
(kips/in) | | φ | 4.76 (3/16) | 434.9 (17.13) | 42.67 (1.68) | m → | [(0/90)(±45) ₂] | 35,495
34,249
34,072 | (7,980)
(7,700)
(7,660) | 832
803
799 | (4.8)
(4.6)
(4.6) | | φ | | 549.3 (21.63) | 71.37 (2.81) | ω | | 41,455
38,786
41,544 | (9,340)
(8,720)
(9,340) | 581
543
582 | (3.3)
(3.1)
(3.3) | | ·- | 6.35 (1/4) | 520.7 (20.50) | 57.15 (2.25) | m | | 40,210
40,566
44,035 | (9,040)
(9,120)
(9,900) | 704
710
777 | (4.0)
(4.1)
(4.4) | | φ | - | 673.1 (26.50) | 95.25 (3.75) | v | | 56,134
52,931
52,486 | (12,620)
(11,900)
(11,800) | 589
555
551 | (3.4) | Material: Narmco 5208 7-mil fabric Failures in countersunk splice plate Failures in countersunk splice plate Environmental condition—dry Static tension Test temperature, 21°C (70°F) Figure 3-11. Net Tension and Bearing Stresses at Failure Figure 3-12. Net Tension and Bearing Stresses at Failure Results for the Test No. 1 bolted joint tests presented in Reference 6, and present results from Test No. 5, have been evaluated by comparing the load/mm (load/in) capability for the single- and multiple-width fastener joints. The test results from Reference 6 are presented in Tables 3-3 and 3-4, and these results are compared to the Test No. 5 results in Figures 3-13 and 3-14. The comparison of both the 100% and 50% load transfer joints indicates that the single-width fastener joint is a reasonable representation of a multiple-width fastener joint, for values of W/D where bearing failure is the primary mode of failure. Table 3-3. 50% Load Transfer Joint Test Results-Test No. 1 | | | Specimen | Specimen geometry | | | | | |--------------------------|-----------------------------------|-----------------------|-------------------|---------------|-----------------|--|-------------------------------------| | 65C17768
Assembly No. | rastener
diameter,
mm (in) | L,
mm (in) | W,
mm (in) | M/D | Fabric
layup | railure
load, 2>
N (lb) | failure,
KN/m (kips/in) | | - | 4.76 (3/16) | 359,16 (14,14) | 23.88 (0.94) | 5 | [(0/90)(±45)] | 20,372 (4,580)
20,950 (4,710)
21,306 (4,790) | 853 (4.9)
877 (5.0)
892 (5.1) | | | | 396.75 (15.62) | 33.27 (1.31) | ^ | | 28,556 (6,420)
27,489 (6,180)
25,887 (5,820) | 858 (4.9)
826 (4.7)
778 (4.4) | | -13 | 6.35 (1/4) | 419.10 (16.50) | 31.75 (1.25) | ک | | 24,642 (5,540)
26,332 (5,920)
26,154 (5,880) | 776 (4.4)
829 (4.7)
824 (4.7) | | 4 | | 469.90 (18.50) | 44.45 (1.75) | 7 | | 32,915 (7,400)
32,115 (7,220)
32,559 (7,320) | 740 (4.2)
722 (4.1)
732 (4.2) | Material: Narmco 5208 7-mil fabric Figures in countersunk splice plate Environmental condition—dry Static tension Test temperature, 21°C (70°F) 3-19 kN/m (kips/in) (3.1) (3.8) (3.7) (3,7) 4.4.Q. (3.2) (3.4) End load at failure, 665 652 651 713 720 650 565 600 591 529 537 542 (2,125) (2,085) (2,080) (2,840) (2,885) (2,910) (3,055) (3,085) (2,785) (4,030) (4,285) (4,220) ∑ € Failure Ioad, N Table 34. 100% Load Transfer Joint Test Results-Test No. 1 12,632 12,832 12,944 13,589 13,722 12,388 17,925 19,060 18,771 9,452 9,274 9,252 $[(0/90)(\pm 45)_2]$ lavup Fabric Ø/M (0.94) (0.75)(0.56)(1.25)W, mm (in) Specimen geometry 14.22 31.75 23.88 19.05 282.45 (11.12) 317,50 (12.50) 321.06 (12.64) 368.30 (14.50) L, mm (in) (3/16)(1/4) diameter, mm (in) Fastener 4.76 6.35 65C17768 Assembly No. Drawing No. Material: Narmco 5208 7-mil fabric Material: Narmco 5208 7-mil fabric Py Failures in countersunk splice plate Enviror mental condition—dry Static :ension Test temperature, 21°C (70°F) Figure 3-13. 100% Load Transfer Joint ۱ ٧ ١ 1911年の公司の大田村 Figure 3-14. 50% Load Transfer Joint #### SECTION 4.0 #### OPERATIONS DEVELOPMENT This section discusses results of the manufacturing producibility studies, ancillary test component fabrication and manufacturing, quality assurance development efforts, and verification hardware. #### 4.1 PRODUCIBILITY STUDIES The producibility study on the rear spar/lug interface test section has been completed. The previous quarterly reports described the detail fabrication and Verifilm process. This report includes the spar detail bonding, machining, and drilling, and attachment of the titanium lugs. The bonding was accomplished in two operations as detailed in Figure 4-1. During the first-stage bond, a layer of Verifilm was used between the caul plates and web flanges, to minimize friction, and ensure good mating of the bonding surfaces. The
graphite/epoxy tape filler, applied to the radii of the webs, and the filler/cap details were cocured in the final stage. Envelope bagging was used for the final stage in order to avoid the need for a recessed tool to accommodate the filler previously bonded to the cap. After bonding, the flanges of the spar were checked for flatness. It was determined that there was a downward bow up to 0.060 cm (0.024 in) in some areas of the flanges. This bow generally extended from the flange tip to about 1.52-1.78 cm (0.06-0.70 in) inward. The bowing occurred as a result FM 300, GRADE 8 ADHESIVE (TYPICAL) - FILLER/CAP (TYPICAL) -GRAPHITE/EPOXY TAPE (TYPICAL) - VACUUM BAG B. FILL RADII OF WEBS WITH GRAPHITE/EPOXY TAPE, UPPER AND LOWER 24 .. Figure 4-1. Spar/Lug Feasibility Hardware, Showing the Bonding Operation for the Details and Filler/Cap of bonding the two webs together, because the web bond surfaces were concave in the chordwise direction prior to bonding. This bowing will cause no problem in the fabrication of the verification or production hardware. Dimensional measurements indicated that thickness can be controlled to drawing tolerances. The spar measured 2.941 cm (1.158 in) at the thickest point of the graphite/epoxy lug area. The feasibility spar was made in a female aluminum tool with fixed legs. The verification and production hardware tooling will utilize a movable leg concept, to prevent the tool legs from compressing against the webs during cure-cycle cooling. This tooling concept is expected to reduce warpage in the chordwise direction. Machining of the graphite/epoxy lug area (Figure 4-2) was accomplished on a profile mill using a diamond cutter. The titanium/graphite/epoxy lug fastener holes were piloted using a carbide tip drill. The titanium lugs were then bonded to the graphite/epoxy using bolts through the pilot holes for pressure. Figures 4-3 and 4-4 illustrate the polysulfide adhesive being applied. The final fastener hole size was obtained using a carbide tip drill and a carbide reamer. A boring hole and a carbide tool were used for the bushing holes. Figures 4-5 through 4-7 show the boring of the bushing holes. ### 4.2 ANCILLARY TEST COMPONENT FABRICATION 0000 The ancillary test plan includes allowables and environmental, concept verification, and repair. The following describes the fabrication status of each effort as of June 29, 1978. Figure 4-2. Spar/Lug Feasibility Hardware, Showing Machining of Graphite/Epoxy Lugs Using a Profile Mill Figure 4-3. Spar/Lug Feesibility Hardware, Showing Polysulfide Adhesive Being Applied For Bonding Titanium Lug Figure 4-4. Spar/Lug Feasibility Hardware, Showing Titanium Lug Being Bonded Figure 4-5. Sper/Lug Feesibility Hardware, Showing Bushing Hole Being Drilled Figure 4-6. Spar/Lug Feasibility Hardware, Showing Bushing Hole Being Orilled Figure 4-7. Spar/Lug Fessibility Hardware, Showing Finishing Cut On Bushing Hole # 4.2.1 Allowables and Environmental This part of the ancillary test program includes material allowables (Test No. 1), mechanical joints (Test No. 5), and environmental specimens (Test No. 4). The detail fabrication and assembly for the allowables (Test No. 1), mechanical joints (Test No. 5) and environmental specimens (Test No. 4) are complete. Specimens that were rejected because of tolerance problems related to fiberglass grip tab bonding, prior to envelope bagging, were reworked rather than remade. Figure 4-8 shows typical reworked specimens. Figure 4-8. Ancillary Test Allowables, Showing Typical Reworked Specimens # 4.2.2 Comept Verification This part of the ancillary test program includes spar chord crippling (rest No. 7), skin-to-rib joints (Test No. 9), skin panel (Test No. 10), spar shear web (Test No. 11), spar lug (Test No. 12), sonic test box (Test No. 20), stub box (Test No. 21), discontinuous laminate critical strain (Test No. 22), skin-panel-to-rib joint (Test No. 24), production-verification (Test No. 25), and manufacturing feasibility spar test coupons (Test No. 26). The following describes the fabrication and assembly status: - Spar chord crippling (Test No. 7) Detail fabrication and assembly complete, (Figures 4-9 and 4-10). - Skin-to-rib joints (Test No. 9) Detail fabrication and assembly complete. - Skin panel (Test No. 10) Tool fabrication 30% complete. - Spar shear web (Test No. 11) Detail fabrication and assembly complete. - Spar lug (Test No. 12) Detail fabrication complete, Assembly 50% complete (Figures 4-11 through 4-16). - Sonic test box (Test No. 20) In Tool and Production Planning. - Stub box (Test No. 21) Detail fabrication complete. Assembly 50% complete. Figure 4-9. Spar Chord Crippling (Test No. 7), Showing Specimen Ready for End Potting Figure 4-10. Spar Chord Crippling (Test No. 7), Showing Completed Specimens # ORIGINAL PAGE 19 OF POOR QUALITY Figure 4-11. Spar Lug (Test No. 12), Showing Specimens F.eady for Cure Figure 4-12. Spar Lug (Test No. 12), Showing Peel Ply Being Removed from Completed Detail Halves Figure 4-13. Spar Lug (Test No. 12), Showing Completed Detail Halves Bagged and Ready for Bonding Figure 4-14. Spar Lug (Test No. 12), Showing Trimmed Compression Specimen Figure 4-15. Spar Lug (Test No. 12), Showing Trimmed Tension Specimen Figure 4-16. Sper Lug (Test No. 12), Showing Drilling of Fastener Holes - Discontinuous laminate critical strain (Test No. 22) In Tool and Production Planning. - Skin-panel-to-rib joint (Test No. 24) In Tool and Production Planning. - Production-verification (Test No. 25) In Tool and Production Planning. - Manufacturing feasibility spar test coupons (Test No. 26) Planning complete. Test coupons and NDI rear spar standards being cut. # 4.3 QUALITY ASSURANCE DEVELOPMENT This section discusses the evaluation of the preliminary NDI standards, and the fabrication of the production NDI standards. The preliminary NDI standards have been completed. The NDI techniques evaluated were as follows: - X-ray - Through-Transmission Ultrasonic - Sondicator - Fokker Bond Tester Details of the preliminary investigation will be provided in a later report containing the production standards. In summary, all preliminary standard defects were detected by one or more NDI techniques. It is concluded that Through-Transmission Ultrasonic technique can be used to detect 0.64 x 0.64 cm (0.25 x 0.25 in) defects in arts. X-ray inspection is recommended for radii areas. Initial results indicate that in-service inspection can be conducted by the Sondicator and/or the Fokker Bond Tester for laminated structure, and by the Sondicator for honeycomb structure. The production NDI standards are now being fabricated as Task III of Test No. 25, production-verification. The production NDI standards will include a section of the upper and lower skin panel, a section of two ribs (honeycomb and laminate), and a section of the front spar. Preliminary tests indicated that a section of the feasibility rear spar can be used for the rear spar production standard. ### 4.4 VERIFICATION HARDWARE The stub box (Test No. 21) is being used for the verification hardware. The stub box is a full-scale root section of the advanced composites 737 horizontal stabilizer. It consists of the structural box from the side-of-body outboard to Station 152.45, including the trailing-edge structure and closure rib. During fabrication of the graphite/epoxy details for the verification hardware (stub box, Test No. 21) the following problems were encountered and resolved: ### Rear Spar Fabrication Both details for the rear spar were rejected and scrapped because of bagging problems that caused the bag to fail during cure, in addition to excessive detail resin bleed-out. An investigation of the problem indicated the bag was bridged, while the excessive resin bleed-out was caused by the numerous pleats at the end of the part. To ensure that these problems do not occur again, the following action was initiated: The area supervisor and manufacturing shop support personnel will check all bags on complex parts to ensure they are not bridged. • Vacuum bag sealant will be used around the end of the part as a dam to eliminate the resin bleed-out. This new processing procedure has been added to the Boeing Process Specification BAC 5562. ### Rib Fabrication The verification ribs have been rejected because of build-ups in the corner areas. The drawing allows only overlap splices in the corner areas, and Manufacturing concluded they cannot guarantee a rib without this build-up. The verification rib build-ups will be removed by sanding, to eliminate any interference problems. However, the production ribs will require a design change. Engineering will revise the production drawings, to remove the corners and extend the joggle areas to obtain additional fastener edge margin lost from the removal of the corner. The build-up areas and the current production design change were shown in Section 2.0 (see Figure 2-7). ## "I" Stiffened Skin Panel Fabrication Excessive warpage and porosity problems were encountered with the verification "I" stiffened skin panels. Both the upper and lower skin panels warped in excess of 1.40 cm (0.55 in). It took approximately 630 kg (1400 lb) pressure to bring the skin panels back into contour. It was concluded that unbalanced "I" stiffeners are large contributors to the warpage problem. Because warpage has been a major problem with graphite/epoxy, a Boeing-funded program on warpage has been initiated. This program will use a structure similar to the "I" stiffened panel for study purposes. The upper "I" stiffened skin panel was rejected and scrapped because of excess porosity on the tool surface. A review of the problem indicated that the single fiberglass yarn used per the specification to evacuate the air was not sufficient. The specification has been revised to allow additional fiberglass yarns as the area of the panel increases. In an effort to correlate the effect of porosity, Engineering will cut and test specimens from
the scrapped panel. A second upper skin panel was fabricated, using additional fiberglass yarns between the layup and edge breather, and the porosity problem was eliminated. However, the second upper skin panel did warp 1.40 cm (0.55 in) in the spanwise direction. Figures 4-17 through 4-26 show fabrication of the rear spar, front spar, and "I" stiffened skin panel. All details have been fabricated and the sub box is presently being assembled. Figures 4-27 and 4-28 show the start of the stub box (Test No. 21) assembly. # ORIGINAL PAGE IS OF POOR QUALITY Figure 4-17. Stub Box (Test No. 21) Rear Spar, Showing Incorporation of Precured Insert Into Layup Figure 4-18. Stub Box (Test No. 21) Front Spar, Showing Completed Details Being Inspected ORIGINAL PAGE IS OF POOR QUALITY Figure 4.19. Stub Box (Test No. 21) "|" Stiffened Skin Panel, Showing Layup of Skin Figure 4-21. Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing Layup of "I" Stiffeners Figure 4-22. Stub Box (Test No. 21) "I" Stiffened Skin Penel, Showing All "I" Stiffeners in Place Figure 4-23. Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing Cured Bagged Part Figure 4-24. Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing "I" Stiffened Side of Cured Panel # ORIGINAL PAGE IS OF POOR QUALITY Figure 4-25. Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing Exterior Surface of Cured Panel Figure 4-26. Stub Box (Test No. 21) "I" Stiffened Skin Panel, Showing Trimmed Part Figure 4-27. Stub Box (Test No. 21), Showing Dummy Front Spar with Aluminum Nose Ribs Figure 4-28. Stub Box (Test No. 21), Showing Aluminum Trailing-Edge Ribs and Fittings #### SECTION 5.0 ### REFERENCES - 1. "Advanced Composite Stabilizer for Boeing 737 Aircraft," First Quarterly Technical Progress Report. ASA Contract NAS1-15025, October 1977. - 2. "Advanced Composite Stabilizer for Boeing 737 Aircraft," Second Quarterly Technical Progress Report, NASA Contract NAS1-15025, January 1978. - 3. "A Standardized Load Sequence for Flight Simulation Tests on Transport Aircraft Wing Structure " NLR TR 73029 U, March 1973. - 4. "Introduction to a Fighter Aircraft Loading Standard for Fatigue Evaluation," NIR MP 75017 U, May 20, 1975. - 5. "Fatigue Strength of a Fiber Reinforced Material," D. Shutz and J.J. Gerharz, June 29, 1977. - "Advanced Composite Stabilizer for Boeing 737 Aircraft," Third Quarterly Technical Progress Report, NASA Contract NAS1-15025, April 1978. - 7. "Thermo Physical Properties of Selected Aerospace Materials," Y. S. Touloukian and C. Y. Ho (Editors), Purdue University, TEPIAC/CINDAS, 1977. APPENDIX A ENGINEERING DRAWINGS | 4 | L ∵i | _ | . a n n n n n | |---|-------------|---------|---------------| | | 2 | EOLDOUT | FRAME | | | > | _ | | | > ' | 8 | | | | | | | | | | 7 | 1 | | | | 6 | | | |------------------|----------------------------------|--|---------------|------|--|--------------|----------------|----------|--|--|--|--|-----------|-------------|-------------------|--------------------------------|--------------|---| | 7 | <u> </u> | | 1 | | | | | | | | | 1 | | | - #2 | PANEL ASSY-CRIPPLING | 40-6 | | | -+- | | -+ | + | | | | | | | | | | | | -61 | PANEL ASSY - CE PPLING | Au - 6 | | | +- | | - | - + | | | | | | | | | | | | | <u> </u> | <u> </u> | <u> </u> | | + | ↓ | - | - | | | | | | | | | | | | -60 | FANEL ASSY CRIPPLING | AG-6 | 1 | | 1 | | | ~ ↓ | | e is
ity | | | | | | | | | | - 59 | RAIL SHEAR SPECIMENT | 81.3 | | | Ь | $\mathbf{R}\mathbf{G}\mathbf{I}$ | N | إيلا | PAG | רבע ני | | | | | | | T | | | -58 | MAIL SHEAR SPECIMEN | E1 - 3 | | | | D D | \sim | Q I | AIIC | TIY | | | | | | | | | | | * | | 1 | | ᄬ | 7 F | • | - | | | | | ~ | ~ | | | | | 2 | -56 | GRIP-COURLER | 84 3 | OPLIES IS | | +- | | | -+ | | | | | | - <u>*</u> | - | | ├ | | ├ ─ | | | + | | | | | | _ | | | . | | | | | | _ | | | | <u> </u> | <u> </u> | | | | 1 | | _1 | | | | | | | | | | | | | | <u> </u> | | | | j | | - 1 | 1 | | | _ | | - | -+ | | | | | | | | | | | | | | - | | | -+- | | | - | | | | | | | | | | | | | TA - JOHAN JA" WEN (2) | | | | _ | | | \rightarrow | | | | | | | | | - | | | - 51 | | | | | | ~ | | _ | | | | | | | | | | | 14 | - 50 | GRIP, UPPER - END | 66-5
C5-5 | | | \Box | ~ |] | _ [| | l] | | | | | | | | | 2 | - 47 | GRIP, UPPER-SIDE | 76-5
A6-5 | | | _ | v | | \neg | | | | | | | | | | | 1 | - 46 | GRIP, LOWER | A5-5 | T | | _ | | - | _ | | | | | | | | | | | 0 | - 47 | STRINGER | A6-5 | | | -+- | | \dashv | -+ | | | | | | | | \vdash | | | 8 | -4 | STRINGER | A6-5 | | | -+- | | | -+ | | | | | | _ | | | | | | | | | | | | | \Box | _ | | ļ | | | | | | | ļl | | | - 46 | PANEL | 16-5 | <u> </u> | | | | | [|] | | | | | | | | | | , | - 44 | PANEL | A6-5 | | | - | | | T | | | | | | | | | | | | - 43 | PANEL ASSY, COMP & SHEAP | .16-5 | | | + | | | _ | | | | | | | | | | | _ | - e | PANEL ASSY, COMP & SHEAR | A4 5 | 1 | | + | | | -+ | | | - | | | | | - | | | - | | Andrew Angree | + | | | →- | | | | | | | | | | | | | | | | | - | | | | | _ | _ | | | | | | | <u> </u> | | | | | - 40 | PANEL ASSY | 810-4 | | | | | لــــا | | | - | | | | | | | | | | - 39 | PANEL ASSY | C10-4 | <u> </u> | | T | | | T | 40 | | | | | 1 | | | | | | - 30 | PANEL | 810-4 | ا ا | | 1 | | + | _ | | -39 | | | | | - - | | | | , | - 31 | PANEL | C10-4 | 55 | | + | | + | -+ | | | | | | } | | | | | - | | | + | + · · · · · · · · · · · · · · · · · · · | | -+- | | | ∤ | | | | - | | | | | | | | | CTDWC55 | | | | - | | | _ | -40 | -39 | | | | | <u> </u> | | | | • | - 15 | STRINGER | B7-4 | | | | l | _ | | | لــــا | | | | | | | | | | | <u> </u> | | <u></u> | | T | | | 7 | / | ~ | | | | | | | | | | - 35 | RIB | A6 4 | | | 1 | 1 | | 7 | V | ~ | | | | | | | | | • | - 3E | OPP -31 | A10-4 | | | + | | - | -+ | · · | ~ | | | | — | - | | | | • | - 31 | DOUBLER | AIO-4 | | | + | - | - | - | | | | | | | | | | | | | <u> </u> | | | | \dashv | | | | | | | | | | <u> </u> | | | | 4 | - 10 | DOUBLER | AIO 4 | | | | | | 1 | | لنبيا | L | -28 | | | | LI | لـــــا | | 1 7 | - 29 | STRINGER | ¢7- 3 | | | | | | $_{\perp}$ | | | | \ | | | | | | | • | - 28 | PANEL ASSY | C7-3 | | | \top | | | | | | | | -22 | | | | 1 | | , | - 27 | STRINGER | 57-3 | | | - | | | _ | | | | | | | | | | | | -& | | t — | | | -+ - | | | | | \vdash | | | -22 | \vdash | | | | | | - 25 | PANEL | A6:3 | | | | | - | | | | - | _ | -"" | | | | } | | | | PANEL . | | | | - | | | _ | | | | -28 | | ļ | | | | | | - 14 | MAKET . | 14.3 | | | | | | | | | | | | | | | | | L | | | | | | $_{\perp}$ T | | i | | | | | | V | | | | | | 1 | -22 | PANEL ASSY | 57-3 | | | 丁 | | | | | | | | | 1 | | | | | , | - 21 | PANEL ASSY | C7-5 | T | | -+- | | | | | | | | | <u> </u> | | - , - | | | 5 | - 20 | STRINGER | 14-2 | | | -+- | | | | | | - | | | | - | <u> </u> | | - | | | | | | | | | | | | ļ | | | | | | | | • | 5 | - 19 | STRINGER | A6 2 | | | | l | | | | | | | | -51 | | <u> </u> | | | <u>'</u> | - 16 | PANEL | 46-3 | | | $\Box\Gamma$ | | | _7 | | | | | | -51 | i | L | L | | | - 17 | STRINGER | C6 3 | | | | | | 7 | | | | · | | 1 | | · · · · · · | ~ | | | - 16 | PANEL | A5-2 | (32) | | +- | | | -1 | | | | | | | | | <u> </u> | | | | | 1 | | | + | | - | | | | · | | | | | | | | | | ł | | | | - | | | | | | | | | | | | | - | | | | 144.3 | | | _ | | | _ | | | ļ | L | | Ļ | <u></u> | | | | 2 | ~ 15 | 416 | M-1
97-1 | <u> </u> | | | I | | | | | | | | | L | 1 | | > | 1 | ~ IŽ | MACL | A5-2 | [33] | | T | | | | | | [| | | | | | | | | | | | | | + | | | \neg | | | | | | T | | | | | | - 10 | MARL ASSY, PATIGUE | 144 | 1 | | + | | | - | | | | - | | | | | | | | | | + | | | + | | ┥ | | | | | | | | | | | | - | | MONEL MOST, FATIGUE | 144 | | | 4 | | | _ | | | | | | | ļ | ļ | | | | | | 1 | | | | | | i | | | <u> </u> | | | | | | | | | - 1 | MAKEL MOY, SHEAR | A5-3 | <u> </u> | | $_{\perp}\Gamma$ | | | | | | 1 | i | | L | L. | L | | | | - 6 | PANCL MEST, SHEAR | A5-3 | | | 十 | | \sqcap | ┪ | | | T | | | | T | | | | | - 5 | PINEL ASSY, SHEAR | A9-3 | T | | + | | \vdash | \dashv | | | | | | - | | 1 | 1 | - | | | | + | | | 4- | | | _ | - | - | |
 | | - | + | | | | | | | | | | _ | | لبا | | | | | L | L | | | | | | | - 3 | PRHEL MON, COMPRESSION | 4 | <u> </u> | | | | | | | | 1 | L | | L | | L | | | | - 2 | PANTL ASSY, COMPRESSION | AC-Z | | | T | | | | | | T | 1 | | | | 1 | | - | _ | -1 | PANEL ASSY, COMPRESSION | | | | + | -42 | \vdash | | -10 | -7 | | -7 | -6 | -5 | 1 | -3 | 3- | -1 | 017 1000 | PART OF HUMBER | es diretarios
gental/79,014 | - | | | | 75 | | | | <u> </u> | | <u> </u> | | 144 | ٠ | <u> </u> | | <u> </u> | | Industrial wheeld | es dischuses | 101 00 10 | <u> </u> | | | | | _ | | | | | | | | | | | | | | الكنا | • | | • • • • | | | • | | | • | T | | ., | • • | | | • • | - | *, * ** * | ٠. | | | ELDOUT FHANS MT.70 65C17773 P1-46 OF POOR QUALITY | | · | PLY TAB | | | | |-------------------|--|----------|--------------------------------|------------|--------------| | NO. | PLY MO | MATER AL | TAPE CLOTH WARP
ORIENTATION | 5PL.CE | LTI | | - 53 | 1,3,5,8,10,12
2,4,6,7,9,11 | | 0. | : [5] | | | X | 2,4,7,9
11,12,13,14 15 16 | | 45. | 105 | | | - 36 | 1,3,5,7,9,11.19
2,4,6,8 (0.12
15,14 (5,16) 7,18 | AUE | A5* | (교)
(교) | | | - 27 | 15,67 // 2 /5 //6 /5 /6
48,13 /4,17 /9 20
8,10 | | 45° | (E) | • | | 30,
34 6
32 | 90% OF PLIES (E SMCED THE OF PLIES (PURE PLIES) | | 45° | · <u></u> | • | | -38 | 4,8 (1,714 2)
1567 910 415 46 2
2 13 | | 45° | 15. | 1 | | -79 | 3,7 () (4 (6)
(4,5,6,9,10)(2)(5,15,17 | • | 45" | | | | = | 156711 12,15 16 18 2
(613 14 17 17, 12) | - = | 4: | م ليسار | - | A-5 | | SERVICE PROCESS OF THE SERVICE A SERVICE AS THE SER | PR0 USAS 114 S | | |--|--|----------------|------------------| | THE APPROXIMATION CONTINUES OF THE PARTY | One of the second secon | ewerse | COMMERCIA MARAME | | Sign of Local Picts are to the Control a | OUR MARIEMEN HIS DAY CHAP HISTORIA IN THE STATE OF ST | FREE D | SKIN PANEL T | | 65C17773 4 | # 100 per 100 miles 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | MAN D | | | 7 | | | E2C1713 2H 2 DEDOUT FRAME ORIGINAL PAGE IS OF POOR QUALITY 4 14845-45,-66 8-65 (* 166 8 878-06685 CRLY SUGGESTED METHOD OF MANUFACTURE : 7 | 1 | | | | |---|------------------|--|------------------| | | | EPORT PREIMPRECHATED CRAPHITE WOVEN FRANCO PER BMS 8-212, TYPE II, CLASS 2, STYLE SK-70-P FABRICATE PER BAC 5562. | | | | ٧ | EPOAT PREMARECALATED GRAPHITE UNIDERECTIONAL TAPE
BMS 8-212, TYPE IL CLASS 1, GRADE 145
FABRICATE PER 845 556.2 | ٠ | | | (2) | EPDAY PREIMPREGMATED GRAPHITE INIDIRECTIONAL TAPE B #3 8-212, TYPE II, CLASS 1, GRADE 190, FABRICATE PER BAC 5562. | | | | (T) | LAP SPLICE PER BAC 5542 | EOLDOUI ERAME | | | | PLY ORIENTATION CONVENTION FABRET OF 15 PARALLEL TO MARP DIRECTION TAPE: O' 15 PARALLEL TO FIBER DIRECTION | TIVINE : | | | (C) | HONEYCOMB CORE, BMS 8-126, CLASS SE TYPE Y SRADE 4.0 | | | | Ø | CO-CURE SANDWICH WITH AMERICAN CYANAMID FM 300 BMS 8-245, TYPE TO CLASS I GRADE OF ADMESTIC BETWEEN CORE & FACE SHEETS PER BAC 5562. | | | | | QUALITY CONTROL SHALL WEIGH TH 5 PART AND SUBMIT RECORDED MEGAT IN WATTHE TO C MICHIGAN & 809: M/S 30 0: | | | | | NO SPLICES ALLOWED | | | C | | BUTT SPLICE PER BAC5562. | | | | | DROP OFF PLIES AT EQUAL SPACING WITH IN THE DIMENSION SHOWN | | | | | GRAPHITE FILLERS AS REQUIRED, EPOLY MPREGNATED GRAPHITE | | | | | UNHORIZETIONAL TAPE TYPE TI CLASS 1 (PAGE 95 :45 OR 150 OPTIONAL) PER BMS-8-212 FARDCATE PER BAC5562 | | | | 13 | THE LIKATION OF THE & OF THE \$TIFFENERS MAY MARY ± 05 FROM THE BASIC POSITION, PERPONDICULARITY TO SK N TOOL SURMASHALL BE WITHIN \$ 2" | ORIGINAL PAGE IS | | | | TOLEGANCE ON PLY EDGE LOCATION 1 76 | OF POOR QUALITY | | | | EVBBER STAMP | _ | | 4 | | HONEFCOME CORE BITS 824 CLASS IZ TYPE II, GRADE BLO (18 MRH CELL, NOMEX) | | | | <u> </u> | CAUTION: THIS PART IS COCURED WITH THE SKIN LAVUE DO NOT CURE THE PART INDIVIDUALLY | | | | | PLY MO'S 27,41,42,47 (#) NOT UNED | | | | (3) | BACBSOMY ORB BOLT AND 24 | | | | (80) | BACBBOHY685 BOLT AND 24 | | | | | BACRSONWARS BOLT AND 25 | | | | | BACBBONWERS BOLT AND ES | | | | (E) | FOR -3 PAMEL I BACKSONUBRS BOLT AND 27 | | | | <u>.</u> | FOR -3 PANEL: BACBROAN SELF AND 26 | | | 8 | | BRLT HEAD ON "Z OR "3 SIDE
AMBGOLOL WASHER
BACESONG COLLAR | | | | (B) | CAK 100° ON -2 OR -3 SIDE
AMBBO COL MASKER
BACK-BOMS COLLAR | | | | (B) | COK CO" -3 GIDE
ANGROCOL MACHER
COK CO" -3 GIDE | | | | Œ | CSK 100" -2 SIDE AND 26 | | | | (3) | BACANOKBECH NUTPLATE | | | | (E) | 2014-T3 PER QQ-A-280/A | | | - | B | P SAP BETWEEN GR/EP RIS AND ALUM SPAR CHORD
EXESSES ON PRIOR TO RASTEWER CLAMP UP, SHIM
WITH SACSSOCIOCISF LAMINATED SHIM | | | | 1 | HEAP BETWEEN ALUM RIE AND GR/EF SKIN PANEL ASSEMBLY BREEDS ON PROR TO PACTEURS CLAMP UP, SMIM MATERIAL BACKAGRIODSOF LAMINATED SHIM | | | | Œ | PUT NOS. 27,26, 51 4 55 NOT USED | | FOLDOUTI ERAME GRIGINAL PAGE IS OF POOR QUALITY ASSY-6 (SCALE: VL) 65017792 1 • () ----- (*) P2011135 2H 3 SECITION SH+ EOLDOUT, ERAME ORIGINAL PAGE IS OF POUR QUALITY | TA | BLE I | | |-------------|-----------------------|-------------------------| | ASSY
No. | DETAIL
PART
No. | C _e
(REF) | | -1 | -4 | .0225 | | -1 | -5 | .0525 | | -2 | -6 | .0300 | | -2 | -7 | .0785 | | - 3 | | .0225 | | -3 | - 9 | .1050 | . ----- FOLDOUT ERAME ORIGINAL PAGE IS OF POOR QUALITY 100 EAC 1307 SEA BACE SOUT FOR SURFACE FOUR PERSON STATEMENT OF THE MISTL SED FOR BA 1004 FLUID TIGHT MONTH PARTY OF THE PARTY ALL MACHINED SURFACES EXCEPT AS NOTED. | | PLY' | TABLE | | | |------------|-----------------
--------------|------------|--------------------| | MAT
No. | PLY No | MAT L | CLOTH WARF | SPLILE RE | | | 14.3 | | +OR-45* | - | | | 2 | | D* | | | ~ 6 | 1,3,4547 | | +OR 45* | `. <u>:</u> ->," ' | | ~ 9 | 2 4 6 | | 0. | | | | 184 | | • OR - 45 | | | | 2+3 | | 0. | CE | | | LEAT #11 | | · CR 45 | [27] | | _• | 2410 | | 0. | 125 | | -7 | 349 | (3) | 0. | | | | 310 | | 0- | | | , | 1,3,4,5,6. | [[- | + OF - 45* | <u> </u> | | י | 2,6,9,11613 | | 3* | 6) | - EPOLY PREMPREGNATED GRAPHITE WOVEN FABRIC PER BM9-8-2-2 TYPE II, 1-495-2, 5-74E 3K TU P FABRICATE PER BAC 556-2 - EPOXY PREIMPREGNATEL GRAPHITE UN DIRECT ONAL TAPE 8M58 2'2, TYPE TI. CLASS 1, GRADE 170 FABRICATE PER BACSE62. - EPORY PREIMPREGNATED GRAPHITE UNDIRECTIONAL TAPE SML 8 212,T PF II /1.45' 1, 3F 10, 145' FABRICATE PER BAC \$662. - 3 - COLURE -4 10-5, -6 TO-7, -8 TO -9 PER BAC5562. - NO SPLICES ALLOWED - LAP SPLICE PER BAC 5562 - ALL CONNECTING CURVED SURFACES ON CURVED AND PLANE SURFACES SHOWN AS TANGENY MUST BE BLENDED SMOOTHLY - PLY ORIENTATION CONVENTION FABRIC C' 'S PARALLEL TO THE WARP DIRECTION, TAPE O' IS PARALLEL TO THE FIBER DIRECTION - THE WOTH OF THE TEST SECTION OUTWARD FROM 195 195 SHALL HICREASE GRADUALLY AND EQUALLY ON EACH SIDE UP TO 750 32 SO THAT NO ABRUPT CHANGES IN DIMENSION OCCUR. SUBSESTED HETHOD OF COCURE FOR GAYL PLATE | | | | | BAC 5562 | PRO | CESS | SPEC. | | | | 1 1 | | | | |----|-----|------|----------|--------------------------------|--------------|----------|----------|-------------|------|-----------|-------|-----------|---------|---| $oxed{\Box}$ | | | | | | | | | Ĺ | | _ | | | | - 9 | evi | MITE-EF | OCY PL | ATE | | | | | | Ĺ | | | | | - | -8 | | <u> </u> | 4 | | | \Box | | | | Ĺ | | | / | | 1 | -7 | | | | | | D, D) (D) | | | | I | | | / | | | -6 | | | | | 1 | | | | | I | | | | | 1 | - 5 | | | 1 | | | | | | | I | | | | | | -4 | GRAP | ATC-CP | OFF PL | 178 | | | | | | ſ | | : | | | | -3 | TEST | SPECIM | EN ASS | 5 Y. | | |] | | M | ſ | | | | | | -2 | 1651 | SPECIM | EN ASS | ٧. | | |] | | M | ľ | | | | | | -7 | TEST | SPECIM | EN ASS | 5Y. | | | | | W | ľ | | -3 | -2 | -1 | 017 0500 | PART 08
1841111 FING BURISE | | 00 BIS | 1001001 | | IONI | | HT 16 | PROPERTY. | P7 -868 | Ī | | | 984 | (Add | | | | | | | - | 160.44 | | | | ~ | 65C179801 ---- EWA 2211MT ADY. COMP B-74K .,PA THRU PA & P : #, 713 1 7-4 (EP) ALPS £ ORIGINAL FIRM SOF POOR QUALITY FOLDOUT FLAME 5 TET ALL MACHIN ENEAM AT L SHARP TO A RADIUS OR CHA EPOST PREIMPRES PMS-8-2-2, TY. PARRICATE PER EPOXY PREIMPRES SMS 8-212, TYPE FASRICATE PER EPOXY PREMPARM BMS 6-212, TYPE PARMICATE PER TE POUPLOUS AN LAP SPLICE ! ___ PLY ORIENTATION PARALLEL TO T HONEYCOUB COS HOME COME CORE GRAPHITE FILLER UNIONECTIONAL OPTIONAL PER APPLY ONE LAY 2024 - T3511 ... CLASS I WRADE PER BAC FFEE | .)) - 5 | ++ | 11/4 PLOT HOLE
(OFF - HOLE SIZE
OF STRIK TJANL | TO BE INTERMINED | |-----------------|----|--|------------------| | | | / ■ | | | . •• | | ∼ .• | | | + | + | 2492 Z675 DIA MOLE /7 PL
2095 DIA E JLT /7 PLACES '
(REF - YO BE PROVIDED BY S | 1 | | IB9 | | I/O PLOT HOLE (O PLACE",
(MMF-HOLE SIZE TO BE OFTE
BY STEAKTHROL TEST) | Points | | | | | | | | 2 | | 65(17381 11) | 408 | L | | | | | | | | | | | |-----------|---------|--------------|---------|----------------|--------------|----------|----------|----|----------|----------| | | | | | L | | | | | | | | | | | | | | | | | | | | | | ļ | • | | | | | | | | | | — | | | | | | | | | | | | | | | | ļ | - | ļ | | • | <u> </u> | | | | | | | | | | | | - | 2 | | | | | | | | <u> </u> | | | | • | | <u> </u> | | | | | | -7 | -7 | | | | | | | | | | | -7 | -7 | | | | | <u> </u> | | | | | | | <u> </u> | | | - | | | | | | | | | | | | | | - | | | | } - | | | | | | | | - | | | | | | | | | | | | | | | | - | | | | | | <u> </u> | | — | | | | | | | | | - | | | - | | | | | | -4 | -3 | -2 | | or 800 | | | لسبا | L | Ь | <u></u> | <u></u> | | | | | | 7 Age pall with de my se eging or has becaused m ## en son son PART MARRIED POR SAL 138" 3 THE BACK PROFITOR NAME I ROMONOUS PORE PLACE PERMITTER & PLACE NAMES THE BACK SAME | 18 Places Codds, are accusant 10-0100 &/00 do tope FOLDOUT FRAME Marie Code Andrew PROPERTY AND STREET, SANSON FLOREN. BAC STREET, STREET, STREET, ST. SERVICES AND COMET. HONE OF ATTEM POR . THANK THE WHE! RIGINAL PAGE OF POOR QUALITY NO .P. CLS ALLUNES PLY LAP SPLICE PER BACSSER F ALL MACHINED SURFACES PLY ORIENTATION CONVENTION FABRIC IT & MARALEL TO THE WARP DIRECTION ... () MARALLEL TO THE ESER (ANT.) A HONEYCOMB CORE, BMS 8 124, CLASSIE, TYPE E, GRADE S.O. (% IN CELL NOMEX) IR ALL SHARP CORNERS & EDGES IN GRAPHITE OF THE S. RAPUS OR CHAME OF APPROX DIO. APORY PREMAREMATED GRAPHITE WOVEN FABRIC PER BMS 8:212, TYPE II, CLASS 2 STYLE SETTE PARRICHER BACKSE2 BPOXY PREIMPREGNATED GRAPH TE UNIDIRETTONAL TAPE BMSS-212, TYPS E. C. ASSI, GRADE 191 BMSS-212, TYPS E.C. ASSI, GRADE 191 BMSS-212, TYPS E.C. ASSI, GRADE 191 BPOXY PREMPREMATED GRAPHITE UNIDIRECTIONAL TAPE BNSS-212, TYPE IT, TUASS I, TRADE ISS FRANCATE PER BAC 6562 MONEY COMB CORE BMS B 124 CLASS 1, TYPE & GRADE IZ BRAPHITE FILLERS AS REQUIRED EPOET IMPREGNATTO JEAPHITE - REDRECTIONAL TAPE, TYPE II, CLASS I, GRADE 95, 145 OR 195 PTARMAL PER SMS & EZ, FABRICATE PER SAC 5562. BPPLY ONE LAYER OF TEDLAR FILM (BONDABLE PYF) TRANSPARENT 180 BG 30TR PER BAC5562 ON THE NON-TOOL SIDE. 8024 - T3811 PER QQ-A-200/3 PTIONALI 1075 - T5811 PER QQ-A-200/11 RURE WITH AMERICAN JANUARY DEFINED CORE & TALE EMPETS IN BAC 1762 | _ | | - | CO DOMESTICAL | 1 00 00 | majernet was todewdramen | w-70 | ~ | P- 484 | ŀ | |---|--------------|-------------|---------------|--|--|--|----------------|----------------|---| | _ | | - i | TEST ASSY | _ | | | 7 2301 | N | I | | | | - 2 | TEST ABOY | | | | | 1 4 | Γ | | - | • | -3 | TEST SPECIMEN | | | | | - | t | | | | -4 | TEST SPECIMEN | | | | | - | t | | | | -5 | PANEL | | (ID) (ID) (ID) | I | | M | İ | | | | -6 | MANEL | | \Box | T | | m | İ | | | 1 | - Y | RIG | | D | Ι | \$ 25 01 | M | İ | | | i | - 4 | CORE | | | | _ | 1- | İ | | | | - • | CORE | | (20) | | _ | 1 - | 1 | | | 4 | -10 | RADIUS FILLER | | WHE DESIGNATION SPECIFICATION | | F-23: | + | 1 | | • | Ł | ~11 | FITTINS | I | I . | | F-13 52 | 1 10 | 1 | | | 1 | -12 | DOUBLER | | HARE PLAYE GO A FEGURE
MARE PROM MAC SOS - DOZS | 1 | F 25 72 | n | t | | | | | <u> </u> | | | † | 1 | †- | 1 | | | | | <u> </u> | 1 | | †— | - | ┿~~ | t | | | | | | ┿╾ | | | | + | ł | | - | | | | + | | | | ↓ | ļ | | _ | | | | | | ↓ | | - | 4 | | _ | | | | | | ├ - | | - | 4 | | | | | | + | | | | ↓ | 4 | | | 1 | | | 7 | T | | | _ | • | TEST ONLY MAY THE MAY BE STORED The second secon Sections Company 1, 69 and NASA TEST 20 J (p) PAMEL TO RI - A-13 GR LP STA